NORSAR Scientific Report No. 1-97/98 # **Semiannual Technical Summary** 1 April – 30 September 1997 Kjeller, November 1997 19980519 045 APPROVED FOR PUBLIC RELEASE, DISTRIBUTION UNLIMITED #### SECURITY CLASSIFICATION OF THIS PAGE | | REPORT DOCUMENTATION PAGE | | | | | | | | |---|---|--|--|---|--------------------------------|---------------------|--|--| | 1a. REPORT S | CURITY CLASS | IFICATION | | 1b. RESTRICTIVE MARKINGS | | | | | | Unclassi | | | | Not applicable 3. DISTRIBUTION / AVAILABILITY OF REPORT | | | | | | | CLASSIFICATIO | | | 3. DISTRIBUTION | AVAILABILITY O | FREPORT | | | | Not Applicable 2b. DECLASSIFICATION / DOWNGRADING SCHEDULE | | | Approved | d for public rele | ase; distributio | n unlimited | | | | 4. PERFORMIN | G ORGANIZAT | ION REPORT NUMBE | R(S) | 5. MONITORING (| ORGANIZATION R | EPORT NUMBER(S | 3) | | | Scientific | Rep.1-97/98 | 3 | | Scientific | Rep. 1-97/98 | | | | | 6a. NAME OF | PERFORMING | ORGANIZATION | 6b. OFFICE SYMBOL
(If applicable) | 7a. NAME OF MO | ONITORING ORGA | NIZATION | | | | NFR/NO | | | | HQ/AFT/ | AC/TTS | | | | | 6c. ADDRESS | City, State, and | d ZIP Code) | | 7b. ADDRESS (City | y, State, and ZIP | Code) | | | | Post Box | 51
(jeller, Norwa | 7V | | Patrick A | FB, FL 32925-6 | 3001 | | | | | FUNDING/SPO | | 8b. OFFICE SYMBOL
(If applicable) | 9. PROCUREMENT | INSTRUMENT ID | ENTIFICATION NU | MBER | | | Researcl | Projects Ag | | NMRO/NTPO | Contract | No. F08650-96 | -C-0001 | | | | 8c. ADDRESS (| | | <u> </u> | 10. SOURCE OF F | | | | | | 1901 N. I | Moore St., Si | uite 609 | | PROGRAM
ELEMENT NO. | PROJECT
NO NORSAR | TASK
NO
SOW | WORK UNIT
ACCESSION NO.
Sequence | | | Arlington | , VA 22209 | *** | | R&D | Phase 3 | Task 5.0 | No. 004A2 | | | 11. TITLE (Incl
Semiann | - | | il - 30 September 199 | 97 | | | | | | 12. PERSONAL | AUTHOR(S) | | | | | | | | | 13a. TYPE OF
Scientific | report
Summary | 13b. TIME CO
FROM <mark>1_AF</mark> | OVERED
PR 97_ T 0 8 <u>0 SEP 9</u> 7 | 14. DATE OF REPORE 1997 I | RT (Year, Month, I
NOVEMBER | Day) 15. PAGE
14 | 1 | | | 16. SUPPLEME | NTARY NOTAT | TION | | | | | | | | 17. | COSATI | CODES | 18. SUBJECT TERMS (C | Ontinue on reverse | if necessary and | identify by bloc | k number) | | | FIELD | GROUP | \$UB-GROUP | | | • | | | | | 8 | 11. | | NORSAR, N | lorwegian Seism | ic Array | | | | | | | | L | | | | | | | | | - | and identify by block n | | | | | | | Seismic A
(ARCESS
for addition
tinuous de
Array (FII) | This Semiannual Technical Summary describes the operation, maintenance and research activities at the Norwegian Seismic Array (NORSAR), the Norwegian Regional Seismic Array (NORESS), the Arctic Regional Seismic Array (ARCESS) and the Spitsbergen Regional Array for the period 1 April - 30 September 1997. Statistics are also presented for additional seismic stations, which through cooperative agreements with institutions in the host countries provide continuous data to the NORSAR Data processing Center (NDPC). These stations comprise the Finnish Regional Seismic Array (FINESS), the German Regional Seismic Array (GERESS), the Hagfors array in Sweden and the regional seismic array in Apatity, Russia. | | | | | | | | | (cont.) | | | | | | | İ | | | (oone) | | | | | | | į | | | | | | | | | | | | | | | ٠ | | | | | 1 | | | | | | | | | | i | | | 20 DICTORDUT | ION / AVAIL AD | LITY OF ABSTRACT | | 21 ADSTRACT CCC | CUDITY OF ACCIDIO | TION | | | | | ION / AVAILABI
SIFIED/UNLIMIT | | RPT. DTIC USERS | 21. ABSTRACT SEC | LUKITY CLASSIFICA | ATION | | | | 22amPAME O | | | LJOHC OJEKJ | 22b. TELEPHONE (407) | nclude Area Code
194-4219 | 22c. OFFICE SY | MBOL
TAC/TTS | | | DO CORM 1 | 72 | 02.40 | Redition may be used un | til and an east of | | | | | **DD FORM 1473, 84 MAR** 83 APR edition may be used until exhausted All other editions are obsolete. SECURITY CLASSIFICATION OF THIS PAGE #### Abstract (cont.) The NORSAR Detection Processing system has been operated throughout the period with an average uptime of 99.99%. A total of 2005 seismic events have been reported in the NORSAR monthly seismic bulletin for April through September 1997. The performance of the continuous alarm system and the automatic bulletin transfer to AFTAC has been satisfactory. Processing of requests for full NORSAR and regional array data on magnetic tapes has progressed according to established schedules. This Semiannual Report also presents statistics from operation of the Regional Monitoring System (RMS). The RMS has been operated in a limited capacity, with continuous automatic detection and location and with analyst review of selected events of interest for GSETT-3. Data sources for the RMS have comprised all the regional arrays processed at NORSAR. The Generalized Beamforming (GBF) program is now used as a pre-processor to RMS. On-line detection processing and data recording at the NORSAR Data Processing Center (NDPC) of NORESS, ARCESS, FINESS and GERESS data have been conducted throughout the period. Data from two small-aperture arrays at sites in Spitsbergen and Apatity, Kola Peninsula, as well as the Hagfors array in Sweden, have also been recorded and processed. Processing statistics for the arrays as well as results of the RMS analysis for the reporting period are given. The operation of the regional arrays has proceeded normally in the period, except for an extended outage of the ARCESS array from 8 June to 29 August 1997. This outage was caused by an overvoltage from the commercial power line at the central array site. The Hub, the CIM and the UPS units were severly damaged, and had to be brought to NMC for repair. Maintenance activities in the period comprise preventive/corrective maintenance in connection with all the NORSAR subarrays, NORESS and ARCESS. Other activities have involved repair of defective electronic equipment after thunderstorms in the array area, cable splicing and work in connection with the small-aperture array in Spitsbergen. Summaries of seven scientific and technical contributions are presented in Chapter 7 of this report. Section 7.1 summarizes the activities related to the GSETT-3 experiment and experience gained at the Norwegian NDC during the period 1 April - 30 September 1997. Norway has been contributing primary station data from three arrays: ARCESS, NORESS and NORSAR and one auxiliary array (Spitsbergen). Norway's NDC is also acting as a regional data center, forwarding data to the IDC from GSETT-3 primary and auxiliary stations in several countries. The work at the Norwegian NDC has continued to focus on operational aspects, like stable forwarding of data using the Alpha protocol, proper handling of outgoing and incoming messages, improvement to routines for dealing with failure of critical components, as well as implementation of other measures to ensure maximum reliability and robustness in providing data to the IDC. We will continue the efforts towards improvements and hardening of all critical data acquisition and data forwarding hardware and software components, so that requirements now established by the PrepCom related to operation of IMS stations can be met to the maximum extent possible. In line with recent PrepCom decisions, we envisage continuing the provision of data from Norwegian IMS-designated stations without interruption to the PIDC, and later on, following certification, to the IDC in Vienna, via the new global communications infrastructure currently being elaborated by the PrepCom. Section 7.2 gives a status report on the development and testing of the global Threshold Monitoring (TM) system at the Provisional International Data Center (PIDC), together with an outline of some ideas for future development of the system. During the reporting period we have been running successfully all the basic computational processes of the TM system on the PIDC testbed: - Continuous calculation of short-term-averages (STAs) for all primary stations using the detection and feature extraction program (DPX) running in the Alpha processing pipeline. - Continuous calculation of the three-station detection capability of the network for a set of 2562 globally distributed target areas, using the STAs calculated by *DFX*. - Interpolation and reformatting of the three-station detection capability to facilitate map displays of the results. We have verified that the basic computational processes of the TM system are now of sufficient quality to satisfy the requirements for transfer into the operational pipeline at the PIDC. Three types of products (plots) are available from the TM system. These products are designed to provide useful information to the international community on the performance and status of the primary seismic network used for CTBT monitoring. We plan in the near future to include in the TM system the bulk station magnitude corrections derived from the event station magnitudes reported in the Reviewed Event Bulletins (REBs). This will require
little work, but it will significantly reduce the uncertainty associated with the estimated global detection capability. Section 7.3 describes a new program, HYPOSAT, which has been developed for the purpose of utilizing the largest possible set of available information for locating events. Besides the usually used travel times and eventually azimuth information, this program also inverts for the observed ray parameters as well as for travel-time differences between phases observed at the same station. With this program all possible travel-time differences can be used as additional observations. Since all travel-time differences are dependent on the epicentral distance but not on the source time or systematic timing errors; the influence of such errors as well as velocity anomalies below the stations can be reduced by this approach. Examples are given applying various velocity models to locate the 16 August 1997 Kara Sea event using the HYPOSAT program. Section 7.4 describes the current status of NORSAR large array processing at the IDC testbed, and includes as an appendix a summary of a memorandum to the IDC Configuration Control Board (CCB) recommending implementing NORSAR large-array processing in the operational pipeline. The section also gives a list of recommendations for the IDC based upon our experience from NORSAR testbed processing. In particular, care must be taken to include appropriate DC offset removal and tapering before applying digital filters. Some inconsistencies in the beamforming routines of the ARS station are pointed out, and corrective actions are suggested. Finally, recommendations are made for improved flexibility of the interactive f-k analysis. Section 7.5 is a study of the seismic event near Novaya Zemlya on 16 August 1997. This event caused considerable interest, since initial analysis indicated that the seismic signals had characteristics similar to those of an explosion. The event provides a very useful case study of what might happen if an unusual seismic event is detected after a CTBT enters into force. It highlights the fact that even for a well-calibrated region like Novaya Zemlya, where numerous well-recorded underground nuclear explosions have been conducted, it is a difficult process to reliably locate and classify a seismic event of approximate m_b=3.5. We show that supplementary data from national networks can provide useful constraints on event location, especially if the azimuthal coverage of the monitoring network is inadequate. While the IDC processing functioned very well for this event, it should be taken due note of the fact that a second (smaller) event, not satisfying the current IDC event definition criteria, could be clearly singled out by detailed analysis of the IMS station at Spitsbergen. It might be useful to consider, for future processing, the possibility of the IDC carrying out routine searches for aftershocks in such cases of events of special interest. NORSARs optimized threshold monitoring technique could provide a useful tool to help the analyst undertake such searches efficiently and easily. Section 7.6 discusses P/S ratios for events near the Novaya Zemlya test site. The NORSAR large array has an extensive database of recordings from events near Novaya Zemlya, including some nuclear explosions of magnitudes similar to those of the 16 August 1997 event and the nearby earthquake of 1 August 1986. In this study we compare the P/S ratios for these events, as recorded by individual sensors in the array. We also make comparisons to observations from other available stations at regional distances. We find in particular that there is a remarkable and systematic increase in the NORSAR P/S ratio with increasing magnitude. This demonstrates that comparing the P/S ratios of large and small events could easily give misleading conclusions, and serves to suggest some caution in using data from large nuclear explosions to characterize the source of the small 16 August 1997 event. Section 7.7 contains recommendations for improvements in IDC processing of the Matshushiro array (MJAR). We propose 1) To calculate he parameters to be used in the fk-analysis of MJAR data in accordance with the actual frequency content of each signal, 2) To modify the fk-analysis routine so that elevation differences between the array sites can be taken into account, and 3) To carry out an iterative search for the best frequency band, by choosing the analysis window around the maximum SNR value. In a longer perspective, a modification of the MJAR array configuration (i.e. minimum distance between sites, number of sites) is recommended, especially in order to improve the capability for estimating large slowness values at high frequencies. The definition of additional and well analyzed S onsets would improve the location of seismic events in the whole region surrounding MJAR. AFTAC Project Authorization T/6141/NORSAR ARPA Order No. : 4138 AMD # 53 Program Code No. 0F10 Name of Contractor The Norwegian Research Council (NFR) Effective Date of Contract 1 Oct 1995 **Contract Expiration Date** 30 Sep 1998 Project Manager Frode Ringdal +47 63 80 59 00 Title of Work The Norwegian Seismic Array (NORSAR) Phase 3 **Amount of Contract** \$ 2,958,528 Contract Period Covered by Report 1 April - 30 September 1997 The views and conclusions contained in this document are those of the authors and should not be interpreted as necessarily representing the official policies, either expressed or implied, of the Advanced Research Projects Agency, the Air Force Technical Applications Center or the U.S. Government. This research was supported by the Advanced Research Projects Agency of the Department of Defense and was monitored by AFTAC, Patrick AFB, FL32925, under contract no. F08650-96-C-0001. NORSAR Contribution No. 627 # Table of Contents | 1 | Sum | mary | 1 | |---|------|---|-----| | 2 | NOI | RSAR Operation | 4 | | | 2.1 | Detection Processor (DP) operation | | | | 2.2 | Array Communications | | | | 2.3 | NORSAR Event Detection operation | | | 3 | Ope | ration of Regional Arrays | 20 | | | 3.1 | Recording of NORESS data at NDPC, Kjeller | | | | 3.2 | Recording of ARCESS data at NDPC, Kjeller | | | | 3.3 | Recording of FINESS data at NDPC, Kjeller | | | | 3.4 | Recording of Spitsbergen data at NDPC, Kjeller | | | | 3.5 | Event detection operation | | | | 3.6 | Regional Monitoring System operation | | | 4 | Imp | ovements and Modifications | 65 | | | 4.1 | NORSAR | | | 5 | Mair | ntenance Activities | 68 | | 6 | Doc | umentation Developed | 73 | | 7 | Sum | mary of Technical Reports / Papers Published | 74 | | | 7.1 | Status Report: Norway's participation in GSETT-3 | | | | 7.2 | Status of the global Threshold Monitoring (TM) system | | | | 7.3 | HYPOSAT - A new routine to locate seismic events | | | | 7.4 | NORSAR Large Array Processing at the IDC Testbed | 103 | | | 7.5 | The seismic event near Novaya Zemlya on 16 August 1997 | 110 | | | 7.6 | P/S ratios for seismic events near Novaya Zemlya | 120 | | | 7.7 | Recommendations for improvements in the PIDC processing of Matsushiro | | | | | (MJAR) array data | 128 | # 1 Summary This Semiannual Technical Summary describes the operation, maintenance and research activities at the Norwegian Seismic Array (NORSAR), the Norwegian Regional Seismic Array (NORESS), the Arctic Regional Seismic Array (ARCESS) and the Spitsbergen Regional Array for the period 1 April - 30 September 1997. Statistics are also presented for additional seismic stations, which through cooperative agreements with institutions in the host countries provide continuous data to the NORSAR Data Processing Center (NPDC). These stations comprise the Finnish Regional Seismic Array (FINESS), the German Regional Seismic Array (GERESS), the Hagfors array in Sweden and the regional seismic array in Apatity, Russia. The NORSAR Detection Processing system has been operated throughout the period with an average uptime of 99.99%. A total of 2005 seismic events have been reported in the NORSAR monthly seismic bulletin for April through September 1997. The performance of the continuous alarm system and the automatic bulletin transfer to AFTAC has been satisfactory. Processing of requests for full NORSAR and regional array data on magnetic tapes has progressed according to established schedules. This Semiannual Report also presents statistics from operation of the Regional Monitoring System (RMS). The RMS has been operated in a limited capacity, with continuous automatic detection and location and with analyst review of selected events of interest for GSETT-3. Data sources for the RMS have comprised all the regional arrays processed at NORSAR. The Generalized Beamforming (GBF) program is now used as a pre-processor to RMS. On-line detection processing and data recording at the NORSAR Data Processing Center (NDPC) of NORESS, ARCESS, FINESS and GERESS data have been conducted throughout the period. Data from two small-aperture arrays at sites in Spitsbergen and Apatity, Kola Peninsula, as well as the Hagfors array in Sweden, have also been recorded and processed. Processing statistics for the arrays as well as results of the RMS analysis for the reporting period are given. The operation of the regional arrays has proceeded normally in the period, except for an extended outage of the ARCESS array from 8 June to 29 August 1997. This outage was caused by an overvoltage from the commercial power line at the central array site. The Hub, the CIM and the UPS units were severly damaged, and had to be brought to NMC for repair. Maintenance activities in the period comprise preventive/corrective maintenance in connection with all the NORSAR subarrays, NORESS and ARCESS. Other activities have involved repair of defective electronic equipment after thunderstorms in the array area, cable splicing and work in connection with the small-aperture array in
Spitsbergen. Summaries of seven scientific and technical contributions are presented in Chapter 7 of this report. Section 7.1 summarizes the activities related to the GSETT-3 experiment and experience gained at the Norwegian NDC during the period 1 April - 30 September 1997. Norway has been contributing primary station data from three arrays: ARCESS, NORESS and NORSAR and one auxiliary array (Spitsbergen). Norway's NDC is also acting as a regional data center, forwarding data to the IDC from GSETT-3 primary and auxiliary stations in several countries. The work at the Norwegian NDC has continued to focus on operational aspects, like stable forwarding of data using the Alpha protocol, proper handling of outgoing and incoming messages, improvement to routines for dealing with failure of critical components, as well as implementation of other measures to ensure maximum reliability and robustness in providing data to the IDC. We will continue the efforts towards improvements and hardening of all critical data acquisition and data forwarding hardware and software components, so that requirements now established by the Prep-Com related to operation of IMS stations can be met to the maximum extent possible. In line with recent PrepCom decisions, we envisage continuing the provision of data from Norwegian IMS-designated stations without interruption to the PIDC, and later on, following certification, to the IDC in Vienna, via the new global communications infrastructure currently being elaborated by the PrepCom. Section 7.2 gives a status report on the development and testing of the global Threshold Monitoring (TM) system at the Provisional International Data Center (PIDC), together with an outline of some ideas for future development of the system. During the reporting period we have been running successfully all the basic computational processes of the TM system on the PIDC testbed: - Continuous calculation of short-term-averages (STAs) for all primary stations using the detection and feature extraction program (DPX) running in the Alpha processing pipeline. - Continuous calculation of the three-station detection capability of the network for a set of 2562 globally distributed target areas, using the STAs calculated by *DFX*. - Interpolation and reformatting of the three-station detection capability to facilitate map displays of the results. We have verified that the basic computational processes of the TM system are now of sufficient quality to satisfy the requirements for transfer into the operational pipeline at the PIDC. Three types of products (plots) are available from the TM system. These products are designed to provide useful information to the international community on the performance and status of the primary seismic network used for CTBT monitoring. We plan in the near future to include in the TM system the bulk station magnitude corrections derived from the event station magnitudes reported in the Reviewed Event Bulletins (REBs). This will require little work, but it will significantly reduce the uncertainty associated with the estimated global detection capability. Section 7.3 describes a new program, HYPOSAT, which has been developed for the purpose of utilizing the largest possible set of available information for locating events. Besides the usually used travel times and eventually azimuth information, this program also inverts for the observed ray parameters as well as for travel-time differences between phases observed at the same station. With this program all possible travel-time differences can be used as additional observations. Since all travel-time differences are dependent on the epicentral distance but not on the source time or systematic timing errors; the influence of such errors as well as velocity anomalies below the stations can be reduced by this approach. Examples are given applying various velocity models to locate the 16 August 1997 Kara Sea event using the HYPOSAT program. Section 7.4 describes the current status of NORSAR large array processing at the IDC testbed, and includes as an appendix a summary of a memorandum to the IDC Configuration Control Board (CCB) recommending implementing NORSAR large-array processing in the operational pipeline. The section also gives a list of recommendations for the IDC based upon our experience from NORSAR testbed processing. In particular, care must be taken to include appropriate DC offset removal and tapering before applying digital filters. Some inconsistencies in the beamforming routines of the ARS station are pointed out, and corrective actions are suggested. Finally, recommendations are made for improved flexibility of the interactive f-k analysis. Section 7.5 is a study of the seismic event near Novaya Zemlya on 16 August 1997. This event caused considerable interest, since initial analysis indicated that the seismic signals had characteristics similar to those of an explosion. The event provides a very useful case study of what might happen if an unusual seismic event is detected after a CTBT enters into force. It highlights the fact that even for a well-calibrated region like Novaya Zemlya, where numerous well-recorded underground nuclear explosions have been conducted, it is a difficult process to reliably locate and classify a seismic event of approximate m_b=3.5. We show that supplementary data from national networks can provide useful constraints on event location, especially if the azimuthal coverage of the monitoring network is inadequate. While the IDC processing functioned very well for this event, it should be taken due note of the fact that a second (smaller) event, not satisfying the current IDC event definition criteria, could be clearly singled out by detailed analysis of the IMS station at Spitsbergen. It might be useful to consider, for future processing, the possibility of the IDC carrying out routine searches for aftershocks in such cases of events of special interest. NORSARs optimized threshold monitoring technique could provide a useful tool to help the analyst undertake such searches efficiently and easily. Section 7.6 discusses P/S ratios for events near the Novaya Zemlya test site. The NORSAR large array has an extensive database of recordings from events near Novaya Zemlya, including some nuclear explosions of magnitudes similar to those of the 16 August 1997 event and the nearby earthquake of 1 August 1986. In this study we compare the P/S ratios for these events, as recorded by individual sensors in the array. We also make comparisons to observations from other available stations at regional distances. We find in particular that there is a remarkable and systematic increase in the NORSAR P/S ratio with increasing magnitude. This demonstrates that comparing the P/S ratios of large and small events could easily give misleading conclusions, and serves to suggest some caution in using data from large nuclear explosions to characterize the source of the small 16 August 1997 event. Section 7.7 contains recommendations for improvements in IDC processing of the Matshushiro array (MJAR). We propose 1) To calculate he parameters to be used in the fk-analysis of MJAR data in accordance with the actual frequency content of each signal, 2) To modify the fk-analysis routine so that elevation differences between the array sites can be taken into account, and 3) To carry out an iterative search for the best frequency band, by choosing the analysis window around the maximum SNR value. In a longer perspective, a modification of the MJAR array configuration (i.e. minimum distance between sites, number of sites) is recommended, especially in order to improve the capability for estimating large slowness values at high frequencies. The definition of additional and well analyzed S onsets would improve the location of seismic events in the whole region surrounding MJAR. #### Frode Ringdal # 2 NORSAR Operation ### 2.1 Detection Processor (DP) operation There was 1 break in the otherwise continuous operation of the NORSAR online system within the current 6-month reporting interval. The uptime percentage for the period is 99.99. Fig. 2.1.1 and the accompanying Table 2.1.1 both show the daily DP downtime for the days between 1 April and 30 September 1997. The monthly recording times and percentages are given in Table 2.1.2. The breaks can be grouped as follows: | a) | Hardware failure | 1 | |------------|--|---| | b) | Stops related to program work or error | 0 | | c) | Hardware maintenance stops | 0 | | d) | Power jumps and breaks | 0 | | e) | TOD error correction | 0 | | f) | Communication lines | 0 | The total downtime for the period was 38 minutes. The mean-time-between-failures (MBTF) was 91.5 days. #### J. Torstveit Fig. 2.1.1. Detection Processor uptime for April (top), May (middle) and June (bottom) 1997. Fig. 2.1.1. Detection Processor uptime for July (top), August (middle) and September (bottom) 1997. | Date | Time | Cause | |--------|-------------|---------------------------| | 23 Jul | 1041 - 1127 | Software maintenance | | 23 Aug | 1058 - 1128 | Transmission line failure | | 16 Sep | 1018 - 1320 | Transmission line failure | Table 2.1.1. The major downtimes in the period 1 April - 30 September 1997. | Month | DP Uptime
Hours | DP Uptime
% | No. of
DP Breaks | No. of
Days with
Breaks | DP
MTBF*
(days) | |--------|--------------------|----------------|---------------------|-------------------------------|-----------------------| | Apr 97 | 720.00 | 100 | 0 | 0 | 30.0 | | May | 744.00 | 100 | 0 | 0 | 31.0 | | Jun | 719.37 | 99.91 | 1 | -1 | 15.0 | | Jul | 744.00 | 100 | 0 | 0 | 31.0 | | Aug | 744.00 | 100 | 0 | 0 | 31.0 | | Sep | 720.00 | 100 | 0 | 0 | 30.0 | | | | 99.99 | 1 | 1 | | ^{*}Mean-time-between-failures = total uptime/no. of up intervals. Table 2.1.2. Online system performance, 1 April - 30 September 1997. #### 2.2 Array Communications After
completion of the NORSAR refurbishment project, the operation of the subarray communication lines has proceeded normally. For a complete description of the NORSAR refurbishment project, reference is made to Section 4.1 of the NORSAR Semiannual Technical Summary, 1 April - 30 September 1995. From April through September 1997, there were no significant communications outages at any of the NORSAR subarrays. A simplified daily summary of the communications performance for the seven individual subarray lines is summarized, on a month-by-month basis, in Table 2.2.1. #### F. Ringdal **Table 2.2.1 NORSAR Communication Status Report** Month: April 1997 | | | | | Subarray | | | | |------------------------------|-----|-----|-----|----------|-----|-----|-----| | Day | 01A | 01B | 02B | 02C | 03C | 04C | 06C | | 01 | X | X | X | X | X | X | X | | 02 | X | X | X | X | X | X | X | | 03 | X | X | X | X | X | X | X | | 04 | X | X | X | X | X | X | X | | 05 | X | X | X | X | X | X | X | | 06 | X | X | X | X | X | X | X | | 07 | X | X | X | X | X | X | X | | 08 | X | X | X | X | X | X | X | | 09 | X | X | X | X | X | X | X | | 10 | X | X | X | X | X | X | X | | 11 | X | X | X | X | X | X | X | | 12 | X | X | X | X | X | X | X | | 13 | X | X | X | X | X | X | X | | 14 | X | X | X | X | X | X | X | | 15 | X | X | X | X | X | X | X | | 16 | X | X | X | X | X | X | X | | 17 | X | X | X | X | X | X | X | | 18 | X | X | X | X | X | X | X | | 19 | X | X | X | X | X | X | X | | 20 | X | X | X | X | X | X | X | | 21 | X | X | X | X | X | X | X | | 22 | X | X | X | X | X | X | X | | 23 | X | X | X | X | X | X | X | | 24 | X | X | X | X | X | X | X | | 25 | X | X | X | X | X | X | X | | 26 | X | X | X | X | X | X | X | | 27 | X | X | X | X | X | X | X | | 28 | X | X | X | X | X | X | X | | 29 | X | X | X | X | X | X | X | | 30 | X | X | X | X | X | X | X | | 31 | - | - | - | _ | - | - | - | | Total hours normal operation | 720 | 720 | 720 | 720 | 720 | 720 | 720 | | % normal operation | 100 | 100 | 100 | 100 | 100 | 100 | 100 | \mathbf{X} Normal operations All channels masked for more than 12 hours that day Α В All SP channels masked for more than 12 hours that day C All LP channels masked for more than 12 hours that day **Table 2.2.1 NORSAR** Communication Status Report Month: May 1997 | | | | | Subarray | | | | |------------------------------|-------|-----|-----|----------|-------|-----|-----| | Day | 01A | 01B | 02B | 02C | 03C | 04C | 06C | | 01 | X | X | X | X | X | X | X | | 02 | X | X | X | X | X | X | X | | 03 | X | X | X | X | X | X | X | | 04 | X | X | X | X | X | X | X | | 05 | X | X | X | X | X | X | X | | 06 | X | X | X | X | X | X | X | | 07 | X | X | X | X | X | X | X | | 08 | X | X | X | X | X | X | X | | 09 | X | X | X | X | X | X | X | | 10 | X | X | X | X | X | X | X | | 11 | X | X | X | X | X | X | X | | 12 | X | X | X | X | X | X | X | | 13 | X | X | X | X | X | X | X | | 14 | X | X | X | X | X | X | X | | 15 | X | X | X | X | X | X | X | | 16 | X | X | X | X | X | X | X | | 17 | X | X | X | X | X | X | X | | 18 | X | X | X | X | X | X | X | | 19 | X | X | X | X | X | X | X | | 20 | X | X | X | X | X | X | X | | 21 | X | X | X | X | X | X | X | | 22 | X | X | X | X | X | X | X | | 23 | X | X | X | X | X | X | X | | 24 | X | X | X | X | X | X | X | | 25 | X | X | X | X | X | X | X | | 26 | X | X | X | X | X | X | X | | 27 | X | X | X | X | X | X | X | | 28 | X | X | X | X | X | X | X | | 29 | X | X | X | X | X | X | X | | 30 | X | X | X | X | X | X | X | | 31 | X | X | X | X | X | X | X | | Total hours normal operation | 732.5 | 744 | 744 | 743 | 741.5 | 744 | 744 | | % normal operation | 98.45 | 100 | 100 | 99.86 | 99.66 | 100 | 100 | A В X Normal operations All channels masked for more than 12 hours that day All SP channels masked for more than 12 hours that day All LP channels masked for more than 12 hours that day Communication outage for more than 12 hours C **Table 2.2.1 NORSAR Communication Status Report** Month: June 1997 | | ŀ | | | Subarray | 7 | | | |------------------------------|-----|-----|-----|----------|-----|-----|-----| | Day | 01A | 01B | 02B | 02C | 03C | 04C | 06C | | 01 | X | X | X | X | X | X | X | | 02 | X | X | X | X | X | X | X | | 03 | X | X | X | X | X | X | X | | 04 | Х | X | X | X | X | X | X | | 05 | Х | X | X | X | X | X | X | | 06 | X | X | X | X | X | X | X | | 07 | X | X | X | X | X | X | X | | 08 | X | X | X | X | X | X | X | | 09 | X | X | X | X | X | X | X | | 10 | X | X | X | X | X | X | X | | 11 | Х | X | X | X | X | X | X | | 12 | X | X | X | X | X | X | X | | 13 | X | X | X | X | X | X | X | | 14 | X | X | . X | X | X | X | X | | 15 | Х | X | X | X | X | X | X | | 16 | X | X | X | X | X | X | X | | 17 | X | X | X | X | X | X | X | | 18 | X | X | X | X | X | X | X | | 19 | X | X | X | X | X | X | X | | 20 | X | X | X | X | X | X | X | | 21 | X | X | X | X | X | X | X | | 22 | X | X | X | X | X | X | X | | 23 | X | X | X | X | X | X | X | | 24 | X | X | X | X | X | X | X | | 25 | X | X | X | X | X | X | X | | 26 | X | X | X | X | X | X | X | | 27 | X | X | X | X | X | X | X | | 28 | X | X | X | X | X | X | X | | 29 | X | X | X | X | X | X | X | | 30 | X | X | X | X | X | X | X | | 31 | - | - | - | - | - | - | - | | Total hours normal operation | 720 | 720 | 720 | 720 | 720 | 720 | 720 | | % normal operation | 100 | 100 | 100 | 100 | 100 | 100 | 100 | \mathbf{X} Normal operations All channels masked for more than 12 hours that day All SP channels masked for more than 12 hours that day All LP channels masked for more than 12 hours that day Communication outage for more than 12 hours A B Č I **Table 2.2.1 NORSAR Communication Status Report** Month: July 1997 | | | | | Subarray | <u> </u> | | | |------------------------------|------|-----|------|----------|----------|-----|-----| | Day | 01A | 01B | 02B | 02C | 03C | 04C | 06C | | 01 | A | X | A | X | X | X | X | | 02 | X | X | Α | X | X | X | X | | 03 | X | X | A | X | X | X | X | | 04 | X | X | Х | · X | X | X | X | | 05 | X | X | X | X | X | X | X | | 06 | X | X | X | X | X | X | X | | 07 | X | X | X | X | X | X | X | | 08 | X | X | X | X | X | X | X | | 09 | X | X | X | X | X | X | X | | 10 | X | X | X | X | X | X | X | | 11 | X | X | Х | X | X | X | X | | 12 | X | X | X | X | X | X | X | | 13 | X | X | X | X | X | X | X | | 14 | X | X | X | X | X | X | X | | 15 | X | X | X | X | X | X | X | | 16 | X | X | X | X | X | X | X | | 17 | X | X | X | X | X | X | X | | 18 | X | X | X | Х | X | X | X | | 19 | X | X | X | X | X | X | X | | 20 | X | X | X | X | X | X | X | | 21 | X | X | X | X | X | X | X | | 22 | X | X | X | X | X | X | X | | 23 | X | X | X | X | X | X | X | | 24 | X | X | X | X | X | X | X | | 25 | X | X | X | X | X | X | X | | 26 | X | X | X | X | X | X | X | | 27 | X | X | X | X | X | X | X | | 28 | X | X | X | X | X | X | X | | 29 | X | X | X | X | X | X | X | | 30 | X | X | X | X | X | X | X | | 31 | X | X | X | X | X | X | X | | Total hours normal operation | 712 | 744 | 684 | 744 | 744 | 744 | 744 | | % normal operation | 95.7 | 100 | 91.9 | 100 | 100 | 100 | 100 | X Normal operations All channels masked for more than 12 hours that day Α All SP channels masked for more than 12 hours that day В C I All LP channels masked for more than 12 hours that day **Table 2.2.1 NORSAR Communication Status Report** Month: August 1997 | | ſ | | | Subarray | 1 | ····· | | |------------------------------|-----|-----|-----|----------|-----|-------|-----| | Day | 01A | 01B | 02B | 02C | 03C | 04C | 06C | | 01 | X | X | X | X | X | X | X | | 02 | X | X | X | X | X | X | X | | 03 | X | X | X | X | X | X | X | | 04 | X | . X | X | X | X | X | X | | 05 | X | X | X | X | X | X | X | | 06 | X | X | X | X | X | X | X | | 07 | X | X | X | X | X | X | X | | 08 | X | X | X | X | X | X | X | | 09 | X | Х | X | X | X | X | X | | 10 | X | X | X | X | X | X | X | | 11 | X | X | X | X | X | X | X | | 12 | X | X | X | X | X | X | X | | 13 | X | X | X | X | X | X | X | | 14 | X | X | X | X | X | X | X | | 15 | X | X | X | X | X | X | X | | 16 | X | X | X | X | X | X | X | | 17 | X | X | X | X | X | X | X | | 18 | X | X | X | X | X | X | X | | 19 | X | X | X | X | X | X | X | | 20 | X | X | X | X | X | X | X | | 21 | X | X | X | X | X | X | X | | 22 | X | X | X | X | X | X | X | | 23 | X | X | X | X | X | X | X | | 24 | X | X | X | X | X | X | X | | 25 | X | X | X | X | X | X | X | | 26 | X | X | X | X | X | X | X | | 27 | X | X | X | X | X | Х | X | | 28 | X | X | X | X | X | X | X | | 29 | X | X | X | X | X | X | X | | 30 | X | X | X | X | X | X | X | | 31 | X | X | X | X | X | X | X | | Total hours normal operation | 744 | 744 | 744 | 744 | 744 | 744 | 744 | | % normal operation | 100 | 100 | 100 | 100 | 100 | 100 | 100 | Normal operations X A All channels masked for more than 12 hours that day All SP channels masked for more than 12 hours that day All LP channels masked for more than 12 hours that day В Č I **Table 2.2.1 NORSAR Communication Status Report** Month: September 1997 | | | | | Subarray | | | | |------------------------------|-----|-----|-----|----------|-----|-----|-----| | Day | 01A | 01B | 02B | 02C | 03C | 04C | 06C | | 01 | X | X | X | X | X | X | X | | 02 | X | X | X | X | X | X | X | | 03 | X | X | X | X | X | X | X | | 04 | X | X | X | X | X | X | X | | 05 | X | X | X | X | X | X | X | | 06 | X | X | X | X | X | X | X | | 07 | X | X | X | X | X | X | X | | 08 | X | X | X | X | X | X | X | | 09 | X | X | X | X | X | X | X | | 10 | X | X | X | X | X | X | X | | 11 | X | X | X | X | X | X | X | | 12 | X | X | X | X | X | X | X | | 13 | X | X | X | X | X | X | X | | 14 | X | X | X | X | X | X | X | | 15 | X | X | X | X | X | X | X | | 16 | X | X | X | X | X | X | X | | 17 | X | X | X | X | X | X | X | | 18 | X | X | X | X | X | X | X | | 19 | X | X | X | X | X | X | X | | 20 | X | X | X | X | X | X | X | | 21 | X | X | X | X | X | X | X | | 22 | X | X | X | X | X | X | X | | 23 | X | X | X | X | X | X | X | | 24 | X | X | X |
X | X | X | X | | 25 | X | X | X | X | X | X | X | | 26 | X | X | X | X | X | X | X | | 27 | X | X | X | X | X | X | X | | 28 | X | X | X | X | X | X | X | | 29 | X | X | X | X | X | X | X | | 30 | X | X | X | X | X | X | X | | 31 | • | - | - | - | - | - | - | | Total hours normal operation | 720 | 720 | 720 | 720 | 720 | 720 | 720 | | % normal operation | 100 | 100 | 100 | 100 | 100 | 100 | 100 | \mathbf{X} Normal operations All channels masked for more than 12 hours that day All SP channels masked for more than 12 hours that day All LP channels masked for more than 12 hours that day A B C I #### 2.3 NORSAR Event Detection operation In Table 2.3.1 some monthly statistics of the Detection and Event Processor operation are given. The table lists the total number of detections (DPX) triggered by the on-line detector, the total number of detections processed by the automatic event processor (EPX) and the total number of events accepted after analyst review (teleseismic phases, core phases and total). | | Total | Total | Accepte | d events | Sum | Daily | |--------|-------|-------|----------|----------------|------|-------| | | DPX | EPX | P-phases | Core
Phases | | | | Apr 97 | 9716 | 1056 | 295 | 86 | 381 | 12.7 | | May 97 | 7214 | 1301 | 293 | 79 | 372 | 12.0 | | Jun 97 | 5917 | 1301 | 134 | 72 | 306 | 10.2 | | Jul 97 | 7000 | 1655 | 285 | 55 | 340 | 11.0 | | Aug 97 | 5922 | 950 | 282 | 54 | 336 | 10.8 | | Sep 97 | 7916 | 670 | 205 | 65 | 270 | 9.0 | | | | | 1594 | 411 | 2005 | 10.95 | Table 2.3.1. Detection and Event Processor statistics, 1 April - 30 September 1997. #### **NORSAR** Detections The number of detections (phases) reported by the NORSAR detector during day 091, 1997, through day 273, 1997, was 43,685, giving an average of 239 detections per processed day (183 days processed). Table 2.3.2 shows daily and hourly distribution of detections for NORSAR. #### **B.** Paulsen ``` NOA .DPX Hourly distribution of detections 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 Sum Date 11 12 13 19 9 19 352 Apr 01 Tuesday 14 5 11 8 36 12 24 21 11 18 20 19 6 0 19 17 20 23 15 11 0 15 17 18 10 17 7 17 2 12 7 24 9 8 3 5 16 13 16 17 18 322 Apr 02 Wednesday 329 Apr 03 Thursday 9 10 32 21 13 13 14 14 17 11 13 17 14 19 21 ō 7 321 Apr 11 10 15 17 6 13 8 31 10 11 15 16 11 16 14 14 5 18 19 13 11 15 16 11 10 16 15 94 20 20 23 25 392 Apr 05 Saturday 14 19 14 16 12 16 16 10 11 15 16 23 26 36 23 13 18 16 17 8 6 15 12 24 8 25 18 15 17 390 Apr 06 Sunday 16 12 11 13 19 14 13 6 11 11 12 18 11 14 377 Apr 07 Monday 25 18 15 17 27 26 40 14 30 4 25 18 15 17 27 26 4 40 14 30 4 11 12 18 11 14 14 17 16 19 21 10 18 29 16 9 11 8 10 16 11 11 11 16 13 14 12 19 16 16 15 5 10 15 15 17 13 19 20 23 7 11 17 12 14 12 12 18 22 16 25 18 15 21 0 21 21 5 22 5 11 11 18 10 14 11 15 13 16 12 17 19 24 19 8 14 14 21 9 18 22 9 24 21 12 14 20 38 8 13 16 13 15 17 9 29 15 23 24 15 22 13 19 1 12 12 1 2 5 6 12 2 14 9 9 12 13 20 12 8 14 9 18 14 14 7 14 15 20 10 19 15 14 15 30 22 2 2 12 3 12 11 15 15 5 9 12 10 10 10 12 392 Apr 08 Tuesday 13 36 98 343 Apr 09 Wednesday 10 16 16 21 22 9 14 19 11 6 13 14 12 14 13 18 20 15 12 16 30 20 23 7 11 17 8 17 13 17 13 17 6 6 0 21 21 5 22 401 Apr 10 Thursday 302 Apr 11 Friday 8 17 13 17 13 17 6 6 0 20 18 24 20 20 19 19 16 17 421 Apr 12 Saturday 102 21 16 12 15 16 19 15 20 38 10 17 14 11 4 5 12 19 1 13 22 19 22 10 6 12 12 8 421 Apr 13 Sunday 6 12 2 14 9 9 12 13 20 7 14 15 20 10 19 15 14 15 15 15 5 9 12 10 10 10 10 12 8 12 10 9 17 19 16 21 18 231 Apr 14 Monday 9 10 17 14 11 4 31 13 22 19 22 10 353 Apr 15 Tuesday 105 9 6 10 21 28 25 22 12 11 5 14 17 17 19 18 7 8 12 12 20 16 25 21 18 9 16 17 18 24 17 19 18 7 16 13 13 10 31 13 22 19 22 10 6 12 12 6 14 7 16 14 17 12 12 12 2 2 2 12 13 12 11 15 15 5 18 20 12 21 11 17 16 16 15 15 15 13 28 5 11 8 12 10 24 19 19 20 13 8 6 3 5 11 9 9 10 10 12 12 9 6 12 20 19 17 14 17 12 10 10 11 11 15 6 5 9 22 11 5 332 Apr 16 Wednesday 106 363 Apr 17 Thursday 107 323 Apr 18 Friday 318 Apr 19 Saturday 11 15 6 5 9 22 11 9 10 11 16 12 7 8 9 7 52 25 21 19 9 20 11 19 7 11 7 7 3 15 5 8 6 13 13 12 20 19 17 17 8 8 4 109 315 Apr 20 Sunday 10 30 17 9 10 5 110 3 17 8 18 396 Apr 21 Monday 17 22 18 6 8 9 18 20 11 19 8 3 15 5 362 Apr 22 Tuesday 29 31 14 13 18 8 112 9 2 12 16 14 12 10 4 6 16 12 15 16 13 7 24 2 10 14 8 12 9 14 13 18 10 15 16 12 21 1 6 15 10 5 250 Apr 23 Wednesday 24 10 12 19 12 10 14 12 14 7 4 2 6 6 15 254 Apr 24 Thursday 8 8 8 10 10 16 16 15 12 10 14 12 14 17 26 14 30 2 114 5 15 12 13 7 24 5 10 7 8 9 14 3 22 2 1 12 21 19 21 11 6 11 1 12 8 0 5 15 2 295 Apr 25 Friday 10 15 16 10 11 7 8 115 293 Apr 26 Saturday 4 12 3 3 5 13 2 10 24 12 18 9 15 19 1 6 15 10 5 4 10 16 18 13 4 11 8 7 15 5 10 19 8 11 12 18 13 116 236 Apr 27 Sunday 6 117 17 18 15 14 16 9 16 10 7 4 16 16 6 21 7 9 12 16 18 13 13 2 12 5 5 9 0 14 10 16 13 19 9 15 18 21 15 14 257 Apr 28 Monday 1 0 1 8 6 3 8 8 7 9 8 5 10 11 1 4 10 16 15 2 4 11 8 4 13 6 10 19 14 18 24 17 19 2 8 7 17 16 20 5 9 17 16 5 19 9 16 12 13 3 10 9 15 11 18 4 11 5 2 1 1 1 0 200 Apr 29 Tuesday 4 10 0 4 7 9 12 14 4 8 9 5 6 21 11 6 11 1 186 Apr 30 Wednesday 1 7 15 3 1 120 19 22 24 16 7 8 7 14 2 6 2 5 4 1 16 6 7 17 323 May 01 Thursday 5 11 3 7 6 4 121 15 14 10 11 6 15 22 17 246 May 02 Friday 8 11 10 13 10 10 5 3 22 14 13 10 3 6 6 122 11 14 5 5 3 1 6 4 16 14 15 12 19 16 219 May 03 Saturday 5 6 19 19 123 6 12 1 8 6 4 5 4 6 0 3 13 4 1 9 16 13 15 268 May 04 Sunday 5 124 125 10 3 6 5 8 0 4 11 252 May 05 Monday 8 5 3 1 2 2 16 1 7 1 7 3 0 5 13 0 1 8 7 4 11 1 1 8 12 24 16 21 0 7 5 13 2 1 2 8 7 5 5 10 2 4 9 1 3 5 216 May 06 Tuesday 9 3 5 22 8 4 114 May 07 2 3 15 1 1 6 10 7 3 1 4 9 1 3 7 13 0 10 127 128 17 3 10 12 1 8 3 9 0 2 12 3 4 15 4 1 7 13 5 0 7 3 1 9 6 8 5 4 15 32 58 40 20 10 16 3 144 May 08 Thursday 7 4 4 8 6 12 10 1 5 6 5 145 May 09 Friday 129 4 8 5 7 8 24 10 13 4 4 3 3 9 1 8 2 8 173 May 10 Saturday 13 5 6 7 9 4 2 3 7 5 11 130 131 5 2 5 2 5 10 1 7 6 17 8 25 21 19 16 11 149 May 11 Sunday 21 6 1 10 15 304 May 12 Monday 338 May 13 Tuesday 4 8 3 19 12 5 14 20 22 5 13 26 13 20 1 0 1 2 0 2 7 7 20 10 2 5 8 7 4 14 4 11 16 22 46 16 4 26 85 82 28 7 8 20 13 16 2 14 4 12 2 16 28 19 23 10 15 27 8 9 6 8 11 17 29 133 17 16 4 22 22 8 3 4 46 0 588 May 14 24 29 9 6 9 3 134 225 May 15 Thursday 12 2 0 12 27 9 9 4 3 8 22 4 6 15 135 6 2 0 3 11 26 27 25 1 20 10 11 8 1 7 14 174 May 16 Friday 0 4 8 4 0 4 3 11 6 12 57 8 22 1 245 May 17 Saturday 21 32 99 37 22 2 7 137 15 1 436 May 18 Sunday 1 8 22 5 3 11 16 16 1 4 7 12 15 13 16 31 138 282 May 12 17 8 17 15 19 22 13 4 5 11 139 15 10 10 4 8 10 15 7 4 14 8 11 6 21 10 11 239 May 20 Tuesday 4 3 3 4 9 14 9 13 20 5 4 7 5 7 4 40 5 12 7 14 330 May 21 Wednesday 19 24 19 2 5 8 4 6 14 11 34 8 9 22 14 22 12 26 3 10 9 33 141 8 1 6 7 2 11 2 6 6 2 12 27 12 21 1 6 5 8 2 3 6 8 14 5 240 May 22 40 5 15 20 15 238 May 23 Friday 9 2 12 13 15 5 7 15 9 0 2 3 2 11 9 4 0 11 5 10 5 8 143 2 122 May 24 Saturday 5 2 2 1 9 7 3 6 2 2 7 1 3 3 144 161 May 25 Sunday 10 0 4 2 4 1 10 23 0 3 1 5 207 May 26 Monday 28 10 6 ``` Table 2.3.2 (Page 1 of 4) Table 2.3.2. (Page 2 of 4) ``` NOA .DPX Hourly distribution of detections 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 Sum Date 7 10 55 49 50 69 37 12 33 13 5 7 6 7 82 55 50 34 60 52 42 35 19 20 4 8 33 25 14 28 21 12 39 38 4 4 3 408 Jul 22 Tuesday 6 535 Jul 23 Wednesday 11 0 9 11 9 11 8 7 7 5 12 3 2 4 5 4 6 343 Jul 24 Thursday 6 17 5 15 11 7 1 2 205 14 10 16 16 46131 68 26 30 460 Jul 25 Friday 437 Jul 26 Saturday 13 3 4 206 17 6 26 28 25 38 49 46 22 8 207 7 21 19 9 16 15 7 6 15 2 5 7 20 20 25 28 12 5 7 13 8 12 12 12 15 21 14 3 7 4 371 Jul 27 Sunday 5 11 12 12 13 14 8 7 7 4 2 20 16 6 15 18 12 18 6 2 13 11 267 Jul 28 Monday 14 3 7 4 9 10 8 13 14 9 5 4 5 11 6 11 9 9 11 7 7 209 14 11 200 Jul 29 Tuesday 210 211 6 10 14 3 11 19 7 15 8 12 12 / 11 10 9 12 4 24 3 10 5 4 6 7 2 9 9 6 6 13 15 11 18 4 9 13 18 10 10 3 4 6 11 14 13 7 5 2 3 3 5 12 37 206 Jul 30 Wednesday 204 Jul 31 Thursday 5 3 7 11 3 2 7 14 2 3 1 8 5 5 2 3 10 6 5 148 Aug 01 Friday 2 7 9 5 8 5 213 5 6 1 7 2 5 2 6 9 7 4 1 5 10 150 Aug 02 Saturday 7 7 5 6 7 15 10 11 11 7 1 8 4 11 9 8 7 8 6 5 7 4 3 4 214 19 9 5 11 3 4 2 5 8 18 15 14 6 5 8 4 13 10 10 6 9 17 6 10 8 7 205 Aug 03 Sunday 6 12 215 10 11 13 6 12 9 11 217 Aug 04 Monday 2 20 5 26 7 23 14 8 4 9 11 14 0 3 12 11 21 9 8 11 10 4 248 Aug 05 Tuesday 5 6 9 217 2 1 2 2 13 17 6 6 4 7 7 4 6 12 0 5 5 22 6 6 6 6 11 12 2 4 14 3 18 1 2 2 191 Aug 06 Wednesday 14 7 3 7 7 6 218 11 0 13 24 15 9 5 12 9 9 15 3 10 10 12 12 23 4 5 5 2 13 6 11 6 17 8 2 15 165 Aug 07 Thursday 14 219 251 Aug 08 Friday 8 9 22 4 5 9 6 7 3 270 Aug 09 Saturday 6 9 7 1 5 3 4 4 4 0 4 5 1 5 20 18 22 6 9 7 12 10 11 4 6 23 18 18 15 221 6 9 7 11 20 10 16 6 5 3 4 5 6 14 17 3 6 11 7 5 4 2 15 8 12 5 6 6 3 6 5 15 7 7 5 17 1 1 3 3 2 6 6 4 18 5 10 5 2 11 15 2 12 8 14 4 11 7 9 9 14 4 14 4 3 17 17 5 6 12 11 6 15 14 12 12 3 11 8 14 13 15 7 14 17 13 4 13 2 1 3 4 8 3 248 Aug 10 Sunday 222 13 4 7 9 4 6 4 7 8 16 3 0 9 7 8 8 6 3 173 Aug 11 Monday 223 12 5 3 6 193 Aug 12 Tuesday 18 13 5 9 4 10 224 8 9 17 15620346349 4 3 4 164 Aug 13 Wednesday 14 4 0 4 2 1 13 6 5 8 3 7 4 1 6 9 3 9 8 3 6 142 Aug 14 Thursday 8 8 7 10 4 226 8 140 Aug 15 Friday 227 3 5 5 3 4 15 134 Aug 16 Saturday 12 7 5 11 14 0 3 5 5 3 3 4 5 228 208 Aug 17 Sunday 19 10 13 11 5 3 6 9 0 2 6 10 10 17 7 8 15 1 4 1 18 139 Aug 18 Monday 11 3 1 9 2 12 9 5 230 9 5 4 0 7 3 3 8 8 9 7 14 10 162 Aug 19 Tuesday 231 8 2 6 11 6 136 Aug 20 Wednesday 0 232 11 2 12 11 23 11 2 203 Aug 21 Thursday 11 10 0 233 1 5 8 6 10 16 246 Aug 22 Friday 15 14 21 10 17 14 11 14 24 13 234 9 12 13 15 11 8 11 11 7 8 0 19 14 13 8 13 6 4 1 15 8 2 9 348 Aug 23 Saturday 278 Aug 24 Sunday 235 21 20 13 14 16 10 10 18 22 13 15 15 15 11 16 9 12 14 12 5 7 10 6 0 9 3 2 1 0 5 25 11 11 13 8 1 0 1 10 10 10 1 13 8 7 4 17 21 12 8 5 7 9 1 0 195 Aug 25 Monday 16 15 14 21 8 1 4 8 7 10 10 237 3 1 1 6 4 11 4 10 164 Aug 26 Tuesday 143 Aug 27 Wednesday 15 0 13 8 20 8 0 5 3 1 1 19 14 12 6 3 6 11 1 3 7 4 2 5 10 10 2 1 18 7 10 5 7 15 9 7 5 13 2 1 0 238 5 2 3 3
12 12 12 3 5 2 10 3 10 4 6 4 1 6 4 5 0 8 9 7 239 13 6 8 2 10 10 2 11 3 6 11 170 Aug 28 Thursday 11 7 21 13 11 12 3 7 14 6 9 1 2 4 4 5 13 3 10 211 Aug 29 Friday 241 15 7 8 5 47 1 195 Aug 30 Saturday 9 1 5 11 8 9 5 3 242 243 9 1 2 0 7 2 8 97 Aug 31 Sunday 128 Sep 01 Monday 2 4 4 3 5 4 12 0 10 10 0 2 9 6 3 1 5 7 1 8 13 5 12 15 2 7 6 6 5 2 0 4 3 0 9 5 0 0 4 7 5 6 8 2 9 3 4 4 6 2 1 165 Sep 02 Tuesday 21 12 11 3 1 4 16 11 16 12 3 245 18 ō 18 10 104 Sep 03 Wednesday 246 5 10 8 17 9 11 13 12 221 Sep 04 Thursday 247 13 14 12 10 9 14 4 2 8 11 7 18 22 13 238 Sep 05 Friday 10 12 16 17 11 8 8 4 9 12 11 6 12 11 7 6 19 5 270 Sep 06 Saturday 4 8 249 13 16 9 13 18 13 8 10 11 11 12 11 24 24 17 14 13 12 14 22 25 13 21 12 31 25 19 389 Sep 07 Sunday 250 16 9 20 23 15 11 13 16 12 15 8 11 17 10 14 13 13 5 9 9 8 12 13 5 6 5 16 17 17 6 8 6 13 15 14 13 5 7 9 13 17 12 8 12 358 Sep 08 Monday 237 Sep 09 Tuesday 22 14 13 251 4 1 1 7 4 10 11 17 8 3 4 13 13 2 13 2 13 7 15 13 16 8 17 9 15 300 Sep 10 7 2 2 16 19 20 18 13 11 11 12 1 1 0 4 4 5 14 14 10 223 Sep 11 Thursday 10 12 15 8 4 9 254 17 18 17 12 21 11 19 18 21 17 11 12 19 252 Sep 12 Friday 311 Sep 13 Saturday 13 255 17 10 11 14 14 10 14 13 7 15 13 11 11 9 21 18 19 24 20 24 26 20 17 22 16 13 18 19 16 18 25 14 12 16 12 14 9 9 10 11 10 10 18 14 16 16 15 21 15 13 ``` Table 2.3.2. (Page 3 of 4) ``` NOA .DPX Hourly distribution of detections 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 271 Sep 16 Tuesday 260 10 8 11 17 13 9 7 11 9 26 9 13 12 8 17 9 21 260 Sep 17 Wednesday 18 11 14 22 15 12 14 10 7 13 8 7 12 12 11 16 5 12 11 22 18 14 8 3 11 5 9 6 10 9 7 7 8 13 261 7 17 11 15 19 22 16 314 Sep 18 Thursday 8 13 8 10 11 20 10 15 13 260 Sep 19 Friday 10 18 12 29 21 13 14 12 14 14 10 18 15 15 12 33 19 18 20 17 22 19 16 16 22 22 19 19 22 20 17 15 12 10 9 13 16 13 18 14 15 10 18 19 12 14 27 17 407 Sep 20 Saturday 393 Sep 21 Sunday 265 12 9 11 9 9 2 12 7 12 22 8 5 9 10 2 7 3 14 28 5 5 2 16 10 15 6 12 10 13 14 212 Sep 22 Monday 3 3 24 13 8 5 6 2 6 12 9 4 25 248 Sep 23 Tuesday 2 3 14 3 4 11 6 12 11 3 7 8 8 7 5 5 4 11 7 8 3 183 Sep 24 Wednesday 5 10 5 13 1 16 8 14 8 6 11 12 8 15 203 Sep 25 Thursday 258 Sep 26 Friday 269 13 12 9 13 20 3 14 11 11 11 7 5 4 6 6 7 14 1 5 7 15 18 4 20 7 11 5 4 0 4 9 14 11 12 13 5 3 7 12 16 6 5 13 6 3 5 204 Sep 27 Saturday 9 10 3 11 0 12 6 22 17 205 Sep 28 Sunday 10 254 Sep 29 Monday 13 14 10 16 15 5 18 8 8 15 11 21 14 244 Sep 30 Tuesday 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 1900 1998 1484 1438 1598 1965 2177 2130 1707 1687 1809 2137 1907 1645 1331 1499 1853 2204 2194 1964 1663 1806 1965 44063 Total sum 9 10 11 12 12 12 12 11 9 9 9 10 10 11 11 241 Total average 12 10 10 11 8 9 10 12 13 13 12 12 11 9 9 8 9 10 11 11 237 Average workdays 10 11 11 11 10 11 10 9 9 9 11 11 10 11 10 11 11 10 11 11 244 Average weekends ``` Table 2.3.2. Daily and hourly distribution of NORSAR detections. For each day is shown number of detections within each hour of the day and number of detections for that day. The end statistics give total number of detections distributed for each hour and the total sum of detections during the period. The averages show number of processed days, hourly distribution and average per processed day. (Page 4 of 4) # 3 Operation of Regional Arrays # 3.1 Recording of NORESS data at NDPC, Kjeller The average recording time was 99.83% as compared to 99.54% during the previous reporting period. Table 3.1.1 lists the main outage times and reasons. | Date | Time | Cause | | |--------|-------------|--------------------------------------|--| | 30 Jul | 1206 - 1233 | Hardware failure due to thunderstorm | | | 15 Aug | 0858 - 0925 | CE maintenance | | | 16 Aug | 1936 - 2114 | Transmission line failure | | | 17 Aug | 1731 - 1747 | Transmission line failure | | | 17 Aug | 1825 - 2158 | Transmission line failure | | Table 3.1.1. Interruptions in recording of NORESS data at NDPC, 1 April - 30 September 1997. Monthly uptimes for the NORESS on-line data recording task, taking into account all factors (field installations, transmissions line, data center operation) affecting this task were as follows: | April 97 | : | 99.97 | |-----------|---|-------| | May | : | 99.99 | | June | : | 99.99 | | July | : | 99.93 | | August | : | 99.13 | | September | : | 99.99 | Fig. 3.1.1 shows the uptime for the data recording task, or equivalently, the availability of NORESS data in our tape archive, on a day-by-day basis, for the reporting period. Fig. 3.1.1. NORESS data recording uptime for April (top), May (middle) and June (bottom) 1997. Fig. 3.1.1. (cont.) NORESS data recording uptime for July(top), August (middle) and September (bottom) 1997. # 3.2 Recording of ARCESS data at NDPC, Kjeller The average recording time was 53.53% as compared to 99.02% for the previous reporting period. The reason for this low uptime of ARCESS is an extended outage from 8 June to 29 August, caused by an overvoltage from the commercial power line. This caused severe damage to both the Hub, the CIM and the UPS units, which all had to be brought to NMC for repair. The array equipment was reinstalled on 29 August, and has functioned well since then. Table 3.2.1 lists the main outage times and reasons. | Date | Tin | 1e | Cause | |--------|--------|------|---------------------------------| | 27 Apr | 1622 - | | Hardware failure Hub | | 28 Apr | - | 1534 | | | 27 May | 2221 - | | Power failure Hub | | 28 May | - | 1852 | | | 08 Jun | 2347 - | | Hardware failure Hub | | 29 Aug | - | 0950 | | | 02 Sep | 0621 - | | Power failure Hub | | 03 Sep | - | 1601 | | | 15 Sep | 1244 - | 1933 | Power failure Hub | | 22 Sep | 0255 - | 1728 | Power failure Hub, UPS repaired | Table 3.2.1. The main interruptions in recording of ARCESS data at NDPC, 1 April - 30 September 1997. Monthly uptimes for the ARCESS on-line data recording task, taking into account all factors (field installations, transmissions line, data center operation) affecting this task were as follows: | April 97 | : | 96.78% | |-----------|---|--------| | May | : | 97.17% | | June | : | 26.63% | | July | : | 0.0% | | August | : | 8.31% | | September | : | 92.30% | Fig. 3.2.1. shows the uptime for the data recording task, or equivalently, the availability of ARCESS data in our tape archive, on a day-by-day basis, for the reporting period. Fig. 3.2.1. ARCESS data recording uptime for April (top), May (middle) and June (bottom) 1997. Fig. 3.2.1. (cont.) ARCESS data recording uptime for August (top) and September (bottom) 1997. Note that ARCESS was out of operation for all of July # 3.3 Recording of FINESS data at NDPC, Kjeller The average recording time was 99.44% as compared to 99.49% for the previous reporting period. | Date | Tin | ne | Cause | |--------|--------|------|---------------------------| | 02 Jun | 0050 - | 0550 | Transmission line failure | | 04 Jul | 1227 - | 1240 | Transmission line failure | | 05 Jul | 1346 - | 1406 | Hardware failure Helsinki | | 06 Jul | 0805 - | 0858 | Transmission line failure | | 07 Jul | 2204 - | 2354 | Transmission line failure | | 08 Jul | 1503 - | 1549 | Transmission line failure | | 09 Jul | 2216 - | 2251 | Transmission line failure | | 25 Aug | 1747 - | | Transmission line failure | | 26 Aug | - | 0330 | | **Table 3.3.1.** The main interruptions in recording of FINESS data at NDPC, 1 April - 30 September 1997. Monthly uptimes for the FINESS on-line data recording task, taking into account all factors (field installations, transmission lines, data center operation) affecting this task were as follows: | April 97 | : | 100.00% | |-----------|----|---------| | May | : | 100.00% | | June | : | 99.30% | | July | •: | 98.94% | | August | : | 98.48% | | September | : | 99.92% | Fig. 3.3.1 shows the uptime for the data recording task, or equivalently, the availability of FINESS data in our tape archive, on a day-by-day basis, for the reporting period. Fig. 3.3.1. FINESS data recording uptime for April (top), May (middle) and June (bottom) 1997. Fig. 3.3.1. (cont.) FINESS data recording uptime for July (top), August (middle) and September (bottom) 1997. # 3.4 Recording of Spitsbergen data at NDPC, Kjeller The average recording time was 98.66% as compared to 98.91% for the previous reporting period. The main reasons for downtime follow: | Date | Tin | ne | Cause | |--------|--------|--------|---------------------------| | 25 Apr | 1818 - | | Software problem NDC | | 26 Apr | - | 1031 · | | | 08 May | 1354 - | 1846 | Software problem NDC | | 15 Jul | 0106 - | 0120 | Transmission line failure | | 26 Jul | 1452 - | 1744 | Software problem NDC | | 25 Aug | 0021 - | 0802 | Software problem NDC | | 30 Aug | 0255 - | 0310 | Transmission line failure | | 30 Aug | 0322 - | 0536 | Transmission line failure | | 31 Aug | 0847 - | 1328 | Transmission line failure | | 31 Aug | 1712 - | | Transmission line failure | | 01 Sep | - | 0839 | | | 03 Sep | 1549 - | 1753 | Transmission line failure | **Table 3.4.1.** The main interruptions in recording of Spitsbergen data at NDPC, 1 April - 30 September 1997. Monthly uptimes for the Spitsbergen online data recording task, taking into account all factors (field installations, transmission line, data center operation) affecting this task were as follows: | April 97 | : | 97.64% | |-----------|---|--------| | May | : | 99.34% | | June | : | 99.96% | | July | : | 99.56% | | August | : | 96.92% | | September | : | 98.51% | Fig. 3.4.1 shows the uptime for the data recording task, or equivalently, the availability of Spitsbergen data in our tape archive, on a day-by-day basis for the reporting period. #### J. Torstveit Fig. 3.4.1. Spitsbergen data recording uptime for April (top), May (middle) and June (bottom) 1997. **Fig. 3.4.1.** (cont.) Spitsbergen data recording uptime for July (top), August (middle) and September (bottom) 1997. # 3.5 Event detection operation This section reports results from one-array automatic processing using signal processing recipes and
"ronapp" recipes for the ep program (NORSAR Sci. Rep. No 2-88/89). Three systems are in parallel operation to associate detected phases and locate events: - 1. The ep program with "ronapp" recipes is operated independently on each array to obtain simple one-array automatic solutions. - 2. The Generalized Beamforming method (GBF) (see F. Ringdal and T. Kværna (1989), A mulitchannel processing approach to real time network detection, phase association and threshold monitoring, BSSA Vol 79, no 6, 1927-1940) processes the four arrays jointly and presents locations of regional events. - 3. The RMS system (Regional Monitoring System; previously referred to as the IMS system (Intelligent Monitoring System) system) is operated on the same set of arrivals as ep and GBF and reports also teleseismic events in addition to regional ones. RMS results are reported in section 3.6. #### NORESS detections The number of detections (phases) reported from day 091, 1997, through day 273, 1997, was 40,975, giving an average of 225 detections per processed day (182 days processed). Table 3.5.1 shows daily and hourly distribution of detections for NORESS. ## Events automatically located by NORESS During days 091, 1997, through 273, 1997, 2532 local and regional events were located by NORESS, based on automatic association of P- and S-type arrivals. This gives an average of 13.9 events per processed day (182 days processed). 69% of these events are within 300 km, and 90% of these events are within 1000 km. #### **ARCESS** detections The number of detections (phases) reported during day 091, 1997, through day 273, 1997, was 41,518, giving an average of 407 detections per processed day (102 days processed). Table 3.5.2 shows daily and hourly distribution of detections for ARCESS. # Events automatically located by ARCESS During days 091, 1997, through 273, 1997, 2982 local and regional events were located by ARCESS, based on automatic association of P- and S-type arrivals. This gives an average of 29.2 events per processed day (102 days processed). 55% of these events are within 300 km, and 86% of these events are within 1000 km. #### FINESS detections The number of detections (phases) reported during day 091, 1997, through day 273, 1997, was 43,708, giving an average of 239 detections per processed day (183 days processed). Table 3.5.3 shows daily and hourly distribution of detections for FINESS. #### Events automatically located by FINESS During days 091, 1997, through 273, 1997, 2720 local and regional events were located by FINESS, based on automatic association of P- and S-type arrivals. This gives an average of 15.2 events per processed day (183 days processed). 79% of these events are within 300 km, and 91% of these events are within 1000 km. #### **GERESS** detections The number of detections (phases) reported from day 091, 1997, through day 273, 1997, was 42,425, giving an average of 232 detections per processed day (183 days processed). Table 3.5.4 shows daily and hourly distribution of detections for GERESS. ## Events automatically located by GERESS During days 091, 1997, through 273, 1997, 4747 local and regional events were located by GERESS, based on automatic association of P- and S-type arrivals. This gives an average of 25.4 events per processed day (183 days processed). 71% of these events are within 300 km, and 90% of these events are within 1000 km. #### Apatity array detections The number of detections (phases) reported from day 091, 1997, through day 273, 1997, was 61,167, giving an average of 338 detections per processed day (181 days processed). As described in earlier reports, the data from the Apatity array are transferred by one-way (simplex) radio links to Apatity city. The transmission suffers from radio disturbances that occasionally result in a large number of small data gaps and spikes in the data. In order for the communication protocol to correct such errors by requesting retransmission of data, a two-way radio link would be needed (duplex radio). However, it should be noted that noise from cultural activities and from the nearby lakes cause most of the unwanted detections. These unwanted detections are "filtered" in the signal processing, as they give seismic velocities that are outside accepted limits for regional and teleseismic phase velocities. Table 3.5.5 shows daily and hourly distribution of detections for the Apatity array. # Events automatically located by the Apatity array During days 091, 1997, through 273, 1997, 651 local and regional events were located by the Apatity array, based on automatic association of P- and S-type arrivals. This gives an average of 3.6 events per processed day (181 days processed). 60% of these events are within 300 km, and 79% of these events are within 1000 km. ### Spitsbergen array detections The number of detections (phases) reported from day 091, 1997, through day 273, 1997, was 143,458, giving an average of 784 detections per processed day (183 days processed). Table 3.5.6 shows daily and hourly distribution of detections for the Spitsbergen array. ### Events automatically located by the Spitsbergen array During days 091, 1997, through 273, 1997, 11,557 local and regional events were located by the Spitsbergen array, based on automatic association of P- and S-type arrivals. This gives an average of 63.2 events per processed day (183 days processed). 47% of these events are within 300 km, and 73% of these events are within 1000 km. ### Hagfors array detections The number of detections (phases) reported from day 091, 1997, through day 273, 1997, was 43,164, giving an average of 236 detections per processed day (183 days processed). Table 3.5.7 shows daily and hourly distribution of detections for the Hagfors array #### Events automatically located by the Hagfors array During days 091, 1997, through 273, 1997, 1876 local and regional events were located by the Hagfors array, based on automatic association of P- and S-type arrivals. This gives an average of 10.3 events per processed day (183 days processed). 40% of these events are within 300 km, and 80% of these events are within 1000 km #### **U.** Baadshaug NRS .FKX Hourly distribution of detections **Table 3.5.1** (Page 1 of 4) Table 3.5.1 (Page 2 of 4) NRS .FKX Hourly distribution of detections ``` Day 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 Sum Date 203 9 10 32 0 0 0 0 0 105 Jul 22 Tuesday 0 Jul 23 Wednesday 0 0 0 0 9 10 0 0 0 7 18 0 0 0 7 28 10 0 0 8 0 205 125 Jul 24 Thursday 4 2 3 4 9 4 10 4 6 206 6 6 6 33 10 29 20 33 11 19 11 15 12 19 17 24 13 8 14 6 5 4 11 10 10 7 6 49 7 9 41 354 Jul 25 Friday 5 14 6 6 6 7 7 4 4 6 6 13 10 15 12 19 17 5 0 4 14 6 5 5 1 5 4 14 16 5 5 5 4 14 16 7 5 20 4 12 11 11 5 4 14 6 5 8 2 13 17 5 22 14 13 15 8 4 14 11 11 10 8 8 12 15 5 24 10 13 6 3 3 16 13 5 2 13 6 8 4 14 11 6 13 6 3 3 16 13 5 2 13 6 8 4 11 10 13 6 22 5 2 11 6 6 7 7 7 7 12 1 18 14 4 8 6 8 17 11 7 3 16 25 11 15 7 24 12 10 7 21 22 16 18 8 21 19 8 7 4 12 15 13 18 12 5 15 7 9 18 17 17 28 11 8 19 7 17 5 6 12 5 7 7 6 6 6 9 9 5 15 11 5 5 5 9 4 3 9 8 20 6 15 37 46 10 5 10 4 26 32 42 10 47 30 7 10 9 2 207 13 10 15 9 36 20 6 12 5 6 2 3 4 4 11 14 7 13 1 7 8 10 6 2 15 7 13 5 255 Jul 26 Saturday 208 10 237 Jul 27 Sunday 236 Jul 28 Monday 209 210 10 8 4 14 22 28 7 5 24 10 22 35 11 1 8 15 5 2 9 23 14 27 6 23 7 6 10 5 8 296 Jul 30 Wednesday 216 Jul 31 Thursday 211 11 15 4 9 5 7 8 14 3 1 9 10 3 15 4 7 31 216 Aug 01 Friday 16 13 23 15 7 21 214 26 9 11 12 3 9 10 0 15 7 9 12 0 4 3 5 5 1 3 10 12 5 5 7 22 10 256 Aug 02 Saturday 6 6 5 7 8 3 2 4 2 215 9 8 3 4 5 8 10 11 9 6 9 23 9 6 6 15 245 Aug 03 Sunday 9 232 Aug 04 Monday 8 21 259 Aug 05 Tuesday 20 16 12 27 22 8 6 5 4 6 9 7 8 16 7 22 16 2 5 22 20 12 4 8 7 5 3 5 5 9 5 3 6 4 7 6 8 255 Aug 06 Wednesday 219 1 27 5 8 4 4 239 Aug 07 Thursday 220 27 12 8 305 Aug 08 Friday 4 7 12 12 5 5 6 12 5 7 7 6 6 9 4 6 7 5 7 5 15 11 5 5 5 9 4 3 13 2 12 10 11 8 20 6 15 37 46 10 5 10 12 18 71 46 45 26 32 42 10 47 30 7 10 9 12 6 40 30 49 29 46 56 56 42 22 31 28 23 6 3 57 68 67 16 37 90 42 78 49 21 9 10 12 10103 82 67 24 68 82 29 50 48 5 10 12 11 11 21 15 13 8 12 9 19 8 14 8 12 5 5 3 6 15 8 4 3 11 10 12 6 14 13 6 7 6151125 58 8 11 35 56 75 31 12 7 16 9 13 1 9 10 5 4 17 12 2 18 2 5 20 187 Aug 09 Saturday 222 2 3 35 3 0 7 7 4 1 2 6 7 135 Aug 10 Sunday 1 3 9 4 6 3 0 223 11 310 Aug 11 Monday 16 35 2 518 Aug 12 Tuesday 591 Aug 13 Wednesday 14 225 14 14 20 1 7 6 6 5 29 3 10 23 13 20 3 16 8 14 9 4 16 33 0 226 3 5 5 669 Aug 14 Thursday 10103 82 67 24 68 82 29 50 48 5 10 12 3 16 8 3 11 21 15 13 8 12 9 19 8 14 8 12 5 14 9 4 0 3 6 15 8 4 3 11 10 12 6 14 13 6 16 33 0 0 6151125 58 8 11 35 56 75 31 12 7 16 12 9 12 5 9 39 73 76 10 59 41 28 35 27 11 19 7 13 17 13 4 8 36 57 10 8 2 9 11 36 41 15 14 13 5 8 17 6 8 46 33 19 12 44 37 32 49 40 17 18 12 6 16 18 6 7 7 36 32 31 32 26 11 22 0 15 8 9 4 17 18 5 7 28 13 19 13 5 16 8 15 11 6 5 10 18 4 8 11 25 9 3 5 2 9 3 10 5 9 6 5 6 6 3 6 4 4 24 28 31 19 42 31 52 72 79 9 4 12 15 11 18 13 2 5 6 10 13 13 8 4 24 16 4 12 20 4 2 16 7 10 3 7 20 8 18 11 13 26 17 15 18 7 17 4 8 11 11 5 8 9 7 13 1 15 20 18 4 7 7 7 17 14 10 11 3 6 6 7 17 8 7 11 14 14 18 8 23 11 10 11 3 6 6 7 17 8 7 11 14 14 18 8 23 11 10 11 3 6 6 7 17 8 7 11 14 14 18 8 23 11 10 11 3 6 6 7 17 8 7 11 14 14 18 8 8 23 11 10 11 3 6 6 7 17 8 7 11 14 15 16 10 5 4 17 8 14 6 2 5 18 6 6 10 4 8 11 4 2 6 9 6 3 12 7 11 17 6 21 16 13 15 8 8 18 8 6 8 0 5 12 9 3 10 7 15 21 6 13 15 3 20 7 7 10 1 3 10 18 5 15 8 24 18 12 6 11 8 5 17 12 4 227 18 12 10103 82 67 24 68 681 Aug 15 Friday 250 Aug 16 Saturday 13 11 11 11 11 21 15 13 4 8 7 5 3 6 15 8 7 40 4 7 6151125 58 11 229 3 20 208 Aug 17 Sunday 230 5 14 12 4 5 6 6 3 10 6 3 13 5 2 4 11 25 21 721 Aug 18 Monday 8 7 9 8 3 4 13 231 11 16 9 10 11 12 20 11 545 Aug 19 Tuesday 372 Aug 20 Wednesday 9 25 6 9 499 Aug 21 Thursday 9 6 15 19 338 Aug 22 Friday 235 4 5 8 5 6 7 7 21 25 266 Aug 23 Saturday 196 Aug 24 Sunday 1 9 4 2 10 11 9 8 4 11 412 Aug 25 Monday 2 13 7 7 5 14 238 41 16 19 16 1
10 8 11 4 11 251 Aug 26 Tuesday 287 Aug 27 Wednesday 10 11 10 5 258 Aug 28 Thursday 6 16 10 252 Aug 29 Friday 7 6 7 5 8 23 242 243 6 9 4 14 18 15 5 18 9 6 6 8 2 5 6 4 3 7 7 1 2 5 13 4 10 14 259 Aug 30 Saturday 176 Aug 31 Sunday 265 Sep 01 Monday 11 25 12 218 Sep 02 Tuesday 3 20 7 7 8 12 15 13 10 10 18 8 5 17 12 4 8 4 6 4 5 2 6 5 5 6 12 12 7 16 1 22 19 8 5 251 Sep 03 Wednesday 12 14 13 18 8 6 8 5 8 10 15 4 1 2 4 7 24 5 3 9 247 14 17 22 6 270 Sep 04 Thursday 5 10 6 8 5 3 7 7 5 5 248 18 5 7 6 24 18 12 6 11 8 5 3 6 7 5 6 5 8 8 11 24 13 10 5 5 9 17 15 3 15 6 5 13 11 7 8 13 13 10 8 5 6 3 10 7 8 4 7 5 15 8 10 5 243 Sep 05 Friday 6 8 7 4 6 7 4 2 0 6 12 12 3 10 14 1 4 20 4 9 6 160 Sep 06 Saturday 11 9 10 179 Sep 07 Sunday 12 5 4 15 13 9 6 12 11 251 8 17 12 8 2 14 12 10 2 13 236 Sep 08 Monday 9 6 7 6 252 5 5 5 6 5 5 4 9 9 8 20 14 18 8 14 15 11 13 9 14 15 12 14 17 12 18 10 19 35 11 7 11 8 9 9 19 9 16 11 3 6 191 Sep 09 Tuesday 253 6 4 5 12 18 6 14 11 14 16 9 8 9 7 6 10 8 244 Sep 10 Wednesday 224 Sep 11 Thursday 12 2 14 19 21 7 3 14 8 255 23 14 8 8 13 13 10 15 3 6 23 9 5 9 26 4 4 5 19 4 8 5 19 2 6 5 4 Sep 5 5 2 256 4 8 7 14 16 17 11 3 5 6 278 Sep 231 Sep 12 3 10 4 14 9 19 12 3 13 4 12 9 16 11 10 15 ``` Table 3.5.1 (Page 3 of 4) ``` NRS .FKX Hourly distribution of detections Day 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 Sum Date 1 11 11 13 4 11 21 6 13 20 21 21 14 11 18 14 267 Sep 16 Tuesday 5 8 6 8 14 6 17 16 18 16 28 12 12 19 14 14 23 22 6 6 6 6 11 14 3 17 16 7 10 4 15 7 8 4 3 3 7 5 3 8 3 13 9 14 8 6 5 7 10 18 14 4 5 5 11 260 6 12 325 Sep 17 Wednesday 261 34 26 12 22 252 Sep 18 Thursday 8 2 3 4 5 11 187 Sep 19 Friday 262 240 Sep 20 Saturday 3 10 5 12 153 Sep 21 Sunday 2 7 3 10 5 4 11 22 7 8 6 5 13 7 10 3 10 5 16 18 10 10 11 8 21 16 6 22 7 8 11 24 21 5 10 17 7 10 19 13 7 10 9 20 14 24 10 8 5 6 5 265 215 Sep 22 Monday 264 Sep 23 Tuesday 266 5 21 5 13 239 Sep 24 Wednesday 268 4 31 3 11 5 2 6 21 9 11 10 19 14 11 13 32 13 19 25 10 7 298 Sep 25 Thursday 5 11 3 13 9 13 9 9 10 6 18 6 15 8 12 15 13 8 42103116 49 1 5 15 4 5 13 3 6 18 9 26 16 49 8 5 5 4 16 13 242 Sep 26 Friday 15 13 8 42103116 49 8 5 4 8 13 7 10 28108 15 4 5 4 7 500 Sep 27 Saturda 2 7 32 307 Sep 28 Sunday 500 Sep 27 Saturday 8 38 3 5 3 11 5 8 13 9 8 13 9 7 15 16 21 12 16 16 18 5 7 6 10 5 279 Sep 29 Monday 5 14 2 3 5 10 9 24 14 10 10 59 30 19 3 20 6 10 17 320 Sep 30 Tuesday NRS 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 2245 1524 1654 1566 1772 2004 2154 1747 1513 1742 1201 1487 1622 1530 1341 1547 1474 2025 2595 1789 1985 1871 1260 1327 40975 Total sum 182 9 12 8 8 7 9 9 9 8 10 11 11 14 12 10 10 11 8 10 10 7 7 7 8 225 Total average 6 8 233 Average workdays 127 8 11 12 12 17 13 10 10 11 8 11 10 6 8 9 9 206 Average weekends ``` Table 3.5.1. (Page 4 of 4) Daily and hourly distribution of NORESS detections. For each day is shown number of detections within each hour of the day, and number of detections for that day. The end statistics give total number of detections distributed for each hour and the total sum of detections during the period. The averages show number of processed days, hourly distribution and average per processed day. ARC .FKX Hourly distribution of detections ``` Day 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 Sum Date 374 Apr 02 Wednesday 327 Apr 03 Thursday 274 Apr 04 Friday 292 Apr 05 Saturday 6 17 6 9 10 15 16 11 6 13 17 15 10 18 16 10 13 9 6 15 6 15 22 16 30 18 16 12 17 4 18 21 11 6 9 9 17 15 11 9 11 8 14 20 8 6 8 10 6 14 24 24 18 10 18 14 14 15 9 11 7 9 13 13 15 12 11 20 9 28 32 14 17 10 14 18 16 13 8 10 6 14 6 24 16 20 20 34 19 29 23 27 18 18 21 7 15 18 19 15 13 13 11 11 7 14 16 12 11 19 22 18 19 5 16 8 15 18 11 19 20 14 7 16 19 18 22 15 31 35 35 22 13 11 12 17 10 16 6 95 7 13 25 333 Apr 06 Sunday 9 11 15 15 19 8 10 7 20 17 316 Apr 07 Monday 339 Apr 08 Tuesday 7 20 17 7 20 19 98 6 99 419 Apr 09 Wednesday 8 15 18 11 19 17 10 11 16 6 15 7 12 18 15 11 100 9 23 17 338 Apr 10 Thursday 7 20 1₂ 18 12 16 4 8 10 7 7 7 5 7 14 6 17 7 7 16 19 4 4 7 7 12 15 101 11 16 6 9 13 19 12 18 15 27 16 17 398 Apr 11 Friday 7 9 13 18 14 5 14 9 12 4 13 15 7 12 18 15 27 16 17 15 6 16 12 24 6 15 6 12 16 9 13 17 9 16 11 3 14 14 12 9 11 21 10 9 11 20 10 36 21 3 8 21 7 7 13 10 21 10 11 13 12 12 16 23 17 13 21 16 24 12 25 15 10 10 16 18 102 299 Apr 12 Saturday 103 278 Apr 13 Sunday 104 6 299 Apr 14 Monday 105 355 Apr 15 Tuesday 16 7 24 13 20 19 15 26 19 19 20 15 24 8 6 5 4 5 5 10 11 5 5 5 4 21 28 8 5 3 1 7 10 11 19 7 19 10 6 7 10 12 9 9 2 17 7 13 10 20 21 6 4 11 14 17 9 14 22 18 13 12 9 7 12 19 12 7 4 10 7 12 16 7 3 7 7 10 16 6 22 14 5 16 21 6 7 5 9 6 11 15 11 4 7 8 4 106 356 Apr 16 Wednesday 186 Apr 17 Thursday 9 9 107 8 108 8 10 4 6 5 207 Apr 18 Friday 109 10 259 Apr 19 Saturday 110 287 Apr 20 Sunday 111 478 Apr 21 Monday 389 Apr 22 Tuesday 113 398 Apr 23 Wednesday 488 Apr 24 Thursday 114 115 455 Apr 25 Friday 278 Apr 26 Saturday 117 183 Apr 27 Sunday 118 88 Apr 28 Monday 422 Apr 29 Tuesday 447 Apr 30 Wednesday 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 6 6 9 11 13 10 2 18 13 9 16 20 10 17 11 15 10 19 19 10 16 26 13 31 38 19 26 16 21 15 22 16 9 21 22 9 18 18 30 27 43 16 26 26 20 15 25 15 16 11 21 20 16 23 8 11 13 11 14 18 18 45 47 68 17 13 20 15 14 20 51 18 11 10 9 24 4 8 13 7 15 12 18 10 17 27 13 36 11 19 30 13 16 18 25 10 19 22 12 12 10 10 10 8 15 19 11 25 13 21 10 6 10 25 9 15 20 14 13 21 16 6 9 8 9 12 15 18 9 22 14 27 20 9 5 11 10 5 9 9 10 20 3 13 18 16 12 18 19 13 13 24 26 24 10 19 20 13 21 10 8 20 17 27 119 498 May 01 Thursday 384 May 02 Friday 122 123 11 10 7 7 7 4 323 May 03 Saturday 294 May 04 Sunday 383 May 05 Monday 16 20 355 May 06 Tuesday 428 May 07 Wednesday 434 May 08 Thursday 389 May 09 Friday 14 12 11 5 7 6 406 May 10 Saturday 5 7 6 10 16 1 18 18 12 16 12 8 13 21 17 33 25 21 25 15 11 18 28 32 13 30 15 17 13 6 14 18 14 28 28 42 23 36 37 36 16 22 33 48 15 22 24 44 21 41 22 20 21 22 23 37 43 20 29 37 38 30 52 13 18 28 42 24 39 19 29 46 27 17 25 24 23 9 19 17 28 26 58 47 25 36 33 36 31 23 29 10 17 14 17 19 131 388 May 11 Sunday 594 May 12 Monday 714 May 13 Tuesday 610 May 14 Wednesday 1 6 20 18 14 18 12 15 34 22 21 38 24 20 17 25 22 14 8 16 21 13 17 28 28 16 14 36 16 13 26 20 17 5 25 9 22 37 14 11 14 10 10 13 14 4 17 6 23 19 15 7 11 6 11 12 9 18 8 16 4 6 13 20 22 12 8 12 10 10 4 4 435 May 15 Thursday 9 13 16 26 23 427 May 16 Friday 6 20 16 20 20 4 8 11 15 19 352 May 17 Saturday 8 16 4 6 13 20 22 12 8 12 10 10 4 4 8 11 15 19 7 10 12 12 10 16 13 16 19 17 15 10 13 11 6 14 12 24 9 33 25 32 43 19 25 12 14 19 22 14 22 10 14 20 33 21 19 14 18 12 26 13 28 21 20 25 16 16 21 8 8 8 15 28 16 24 32 30 25 17 16 27 18 21 20 21 19 18 28 10 26 29 283 May 18 Sunday 2 10 3 6 10 9 15 10 6 19 28 7 7 3 10 7 291 May 19 Monday 140 468 May 20 Tuesday 19 14 18 353 May 21 Wednesday 457 May 22 Thursday 3 2 7 9 12 7 14 10 14 143 10 17 29 37 35 27 29 37 24 17 18 18 20 23 18 22 41 43 47 46 585 May 23 Friday 9 7 6 21 13 12 5 19 15 15 17 17 21 16 19 26 34 39 14 12 10 5 13 8 11 16 14 7 9 10 12 5 2 8 11 31 8 15 28 23 20 16 27 14 21 27 28 23 14 17 1 7 16 16 144 9 10 368 May 24 Saturday 380 May 26 Monday ``` Table 3.5.2 (Page 1 of 4) ``` ARC .FKX Hourly distribution of detections Day 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 Sum Date 9 27 34 16 21 27 26 6 20 38 17 15 20 7 18 20 6 0 382 May 27 Tuesday 2 17 9 9 23 21 9 21 11 10 11 15 9 0 0 0 0 0 0 0 0 0 o 0 81 May 28 11 12 16 13 15 11 14 17 29 13 11 20 12 149 10 10 318 May 29 Thursday 360 May 30 35 12 4 18 17 24 12 35 14 39 26 16 22 16 25 29 17 13 16 22 19 18 11 22 17 15 23 13 27 13 7 12 11 22 21 14 25 11 9 21 23 150 5 17 8 4 8 11 26 11 18 11 30 Friday 151 4 11 18 7 8 19 386 May 31 Saturday 14 360 Jun 01 Sunday 22 19 18 11 22 17 15 23 13 27 11 23 16 23 18 29 24 13 14 14 20 20 13 24 23 16 12 22 9 17 13 19 21 14 20 14 23 26 39 13 22 19 16 32 44 54 49 48 58 38 42 49 35 20 10 20 16 25 21 24 9 9 13 15 7 15 6 7 10 11 5 16 13 16 7 1 10 10 15 12 0 0 0 0 0 0 0 0 0 0 0 0 478 153 24 21 18 28 18 Jun 02 Monday 17 14 13 3 38 28 10 17 22 6 12 20 33 35 24 154 155 15 15 18 20 15 4 18 5 13 19 24 7 6 4 384 Jun 03 Tuesday 325 Jun 04 Wednesday 597 Jun 05 Thursday 9 20 16 156 10 13 3 42 7 8 20 7 8 0 157 11 26 13 21 490 Jun 06 Friday 11 3 0 11 10 7 2 0 0 15 12 0 12 9 0 24 7 0 158 159 230 Jun 07 Saturday 10 210 Jun 08 Sunday 160 0 Jun 09 Monday 161 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 Jun 10 Tuesday 162 163 0 Jun 11 Wednesday 0 0 0 0 0 ٥ 0 0 0 ٥ 0 0 0 0 0 0 0 0 0 0 0 0 0 Jun 12 Thursday 164 ō ō ō ō ō 0 0 ō ŏ ō ō ō ō 0 0 Jun 13 Friday 165 0 0 ٥ 0 Jun 14 Saturday 0 166 0 0 0 0 0 0 0 000 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 Jun 15 Sunday 0 167 0 0 0 0 0 0 0 0 0 0 0 0 0 0 000 0 0 0 Jun 16 Monday 0 Jun 17 Tuesday 0 0 168 ō ō ō 0 0 169 0 0 0 0 0 0 0 0 0 0 Jun 18 Wednesday 170 0 0 0 0 0 0 0 0 0 0 0 0 0 0 Jun 19 Thursday 171 172 00 0 0 Jun 20 Friday 0 ٥ Jun 21 Saturday 173 ō ō ō 0 Jun 22 Sunday 0 174 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 Jun 23 Monday 0 0 0 0 000000 0 175 176 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 Jun 24 Tuesday 0 Jun 25 Wednesday 0 00000 ō 177 0 0 Jun 26 Thursday 0 0 0 0 0 0 0 0 178 179 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 Jun 27 Friday 0 0 0 0 0 0 0 ۵ Jun 28 Saturday 0 180 0 ō ō ō Jun 29 Sunday 0 181 ٥ 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 Jun 30 Monday 182 0 0 0 0 0 0 0 0 ٥ 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 Jul 01 Tuesday 0 0 183 0 Jul 02 Wednesday 184 0 0 0 0 0 0 0 0 0 0 0 Jul 03 Thursday Jul 04 Friday 185 0 186 187 0 Jul 05 Saturday 0 0 0 0 0 0 0 0 0 0 0 Jul 06 Sunday 0 Jul 07 Monday 0 0 0 0 0 0 ٥ 0 Ō 0 188 0 0 0 189 0 0 0 0 Jul 08 Tuesday 190 Jul 09 Wednesday 0000 ٥ 0 0 0 Jul 10 Thursday 0 Jul 11 Friday 191 0 0 0 0 0 0 0 0 0 0 0 0 0 0 192 ō ō ō ō 0 0 0 0 0 0 0 0 Jul 12 Saturday 194 ٥ 0 0 0 0 0 0 0 0 0 0 0 0 Jul 13 Sunday 0 195 0 0 0 0 0 0 0 0 0 Jul 14 Monday Jul
15 Tuesday 0 0 0 0 0 0 0 0 0 0 0 0 0 ō ō ō ō 196 0 197 0 0 0 Jul 16 Wednesday 198 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 Jul 17 Thursday 199 0 0 O 0 0 0 0 0 0 0 0 0 0 0 0 0 0 Jul 18 Friday Jul 19 Saturday 0 0 0 0 0 0 0 ō ō 200 201 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 Jul 20 Sunday 0 Jul 21 Monday ``` Table 3.5.2 (Page 2 of 4) .FKX Hourly distribution of detections Table 3.5.2 (Page 3 of 4) ``` ARC .FKX Hourly distribution of detections Day 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 Sum Date 6 15 15 17 21 26 36 34 18 28 22 15 16 19 28 21 9 17 11 7 8 20 15 440 Sep 16 Tuesday 7 13 7 20 24 20 13 19 28 23 23 19 37 17 14 21 14 19 13 17 19 4 3 18 17 18 17 33 22 20 20 11 13 14 17 13 12 12 5 10 17 12 411 Sep 17 Wednesday 343 Sep 18 Thursday 260 261 6 10 11 12 16 22 21 35 26 60 30 29 35 22 19 26 25 10 17 23 16 15 17 19 522 Sep 19 Friday 8 5 13 22 12 9 19 32 22 18 21 21 14 11 13 28 11 10 10 7 23 14 11 16 370 Sep 20 Saturday 264 359 Sep 21 Sunday 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 20 21 13 18 14 7 11 32 19 22 28 25 27 27 16 33 21 16 21 22 22 27 265 160 Sep 22 Monday 485 Sep 23 Tuesday 9 8 19 25 38 38 19 15 43 37 36 31 16 28 30 23 22 17 15 10 24 23 540 Sep 24 Wednesday 6 8 6 20 25 19 16 22 36 33 23 23 53 26 27 19 13 34 18 11 9 12 17 13 18 15 18 38 21 38 31 41 20 19 10 8 11 5 21 6 268 479 Sep 25 Thursday 269 422 Sep 26 Friday 8 15 13 13 13 14 10 21 361 Sep 27 Saturday 20 18 10 5 10 29 21 19 15 15 20 30 15 21 3 8 15 13 13 13 14 10 21 8 7 4 6 11 10 29 20 10 26 27 12 20 17 16 17 9 14 4 12 6 25 22 5 7 8 18 9 26 30 13 14 17 13 17 12 19 14 10 11 15 27 24 21 26 25 4 26 29 12 7 33 38 17 32 20 19 19 24 12 36 15 20 8 8 20 11 20 27 271 336 Sep 28 Sunday 392 Sep 29 Monday 475 Sep 30 Tuesday ARC 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 1090 1210 1374 1879 2029 2405 1955 1908 1714 1575 1354 2184 1143 1130 1408 1768 1921 2268 2151 1905 1831 1861 1523 1932 41518 Total sum 102 11 11 11 12 14 13 17 18 19 20 22 24 21 19 19 19 18 17 18 15 15 13 19 21 407 Total average 69 11 11 10 11 14 14 18 20 20 21 24 26 24 20 20 21 19 18 19 16 15 13 19 21 427 Average workdays 33 11 10 12 13 12 12 15 15 17 17 18 19 16 17 16 14 15 14 15 13 14 13 18 22 358 Average weekends ``` Table 3.5.2. (Page 4 of 4) Daily and hourly distribution of ARCESS detections. For each day is shown number of detections within each hour of the day, and number of detections for that day. The end statistics give total number of detections distributed for each hour and the total sum of detections during the period. The averages show number of processed days, hourly distribution and average per processed day. FIN .FKX Hourly distribution of detections 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 Sum Date 5 12 167 Apr 01 Tuesday 7 8 7 6 6 15 10 8 16 9 5 7 8 166 Apr 02 Wednesday 7 3 162 Apr 03 Thursday 7 6 7 7 3 7 5 5 7 7 7 5 338 Apr 04 Friday 416 Apr 05 Saturday 10 3 12 19 12 12 16 13 25 28 28 36 27 3 5 5 2 7 19 7 11 17 640 Apr 06 Sunday 6 5 9 51 62 10 6 5 9 22 7 6 9 7 6 2 6 6 7 3 6 4 4 421 Apr 07 Monday 15 22 7 8 342 Apr 08 Tuesday 335 Apr 09 Wednesday 24 23 34 31 39 3 1 4 8 4 6 4 7 11 5 11 11 4 1 5 7 1 5 5 7 б 7 8 3 3 11 9 19 10 15 11 25 13 5 9 4 9 6 13 6 2 14 8 13 15 6 4 6 6 7 15 16 14 7 183 Apr 10 Thursday 7 3 36 43 9 5 29 36 202 Apr 11 Friday 7 15 11 11 5 9 3 6 13 4 11 6 4 14 10 2 18 11 8 19 12 1 7 18 381 Apr 12 Saturday 419 Apr 13 Sunday 4 1 5 6 45 86 79 25 4 0 1 2 24 14 16 8 1 2 0 4 10 6 23 1 5 6 8 3 31 29 14 2 4 11 7 6 9 7 2 4 6 14 21 15 23 7 19 8 9 3 2 6 5 8 8 6 0 7 6 4 182 Apr 14 Monday 2 5 6 5 8 7 4 3 294 Apr 15 Tuesday 9 6 8 8 9 186 Apr 16 Wednesday 19 15 8 23 16 9 8 5 6 6 19 16 3 1 7 21 29 16 20 11 9 17 10 15 11 10 15 8 5 1 11 17 10 6 4 7 11 3 5 18 6 2 12 242 Apr 17 Thursday 187 Apr 18 Friday 7 4 12 4 14 5 22 55 361 Apr 19 Saturday 4 3 1 12 21 29 20 20 11 12 17 10 17 13 15 4 22 28 4 3 6 7 7 9 8 12 9 9 11 4 7 5 4 7 0 443 Apr 20 Sunday 325 Apr 21 Monday 63 58 54 22 15 4 2 9 35 31 25 15 4 1 9 6 8 19 1 11 10 19 5 1 8 3 2 4 3 3 3 3 1 2 1 6 32 34 17 11 12 13 12 53 59 70 22 52 28 33 54 24 9 10 4 9 6 7 6 7 1 4 1 5 13 61 0 9 5 7 6 112 6 5 12 12 21 4 17 20 20 6 13 12 17 10 10 17 13 21 9 24 17 32 36 30 35 5 3 2 4 14 5 15 9 9 8 11 11 10 14 25 7 1 8 3 5 10 9 10 12 12 5 10 4 11 9 8 7 4 6 5 3 4 9 240 Apr 22 Tuesday 5 187 Apr 23 Wednesday 14 181 Apr 24 Thursday 378 Apr 25 Friday 6 6 6 2 7 37 3 4 9 7 7 9 18 591 Apr 26 Saturday 229 Apr 27 Sunday 12 3 1 5 5 6 6 7 4 2 2 2 2 2 4 4 24 11 3 19 5 0 10 3 6 1 7 11 5 3 6 7 2 0 5 3 5 8 17 8 8 9 4 5 6 7 13 4 8 4 5 7 5 4 1 7 1 3 6 13 7 6 4 7 8 18 5 5 5 12 6 10 1 6 5 2 7 8 174 Apr 28 Monday 202 Apr 29 Tuesday 6 10 4 5 5 6 120 3 4 2 3 9 10 0 3 6 156 Apr 30 Wednesday 130 May 01 Thursday 7 4 6 15 9 5 7 5 6 Wednesday 7 2 3 6 2 3 2 8 3 5 10 12 10 4 6 1 4 13 14 14 12 21 5 123 124 1 4 3 5 3 124 May 02 Friday 124 May 03 Saturd 5 4 3 14 12 22 8 2 3 6 14 5 8 7 6 9 4 4 2 8 3 5 1 8 7 13 7 5 5 5 Saturday 3 105 May 04 Sunday 8 4 7 4 14 2 9 2 6 185 May 05 Monday 7 19 12 10 5 13 20 4 4 6 9 1 1 3 4 9 7 9 13 5 9 3 2 1 5 9 180 May 06 Tuesday 234 May 07 Wednesday 9 9 7 10 128 4 10 9 9 1 14 7 4 5 8 10 9 5 11 7 3 5 8 6 2 15 12 17 17 13 9 15 7 7 7 5 10 2 3 210 May 08 Thursday 5 6 9 4 4 5 9 6 4 9 8 4 3 4 2 8 4 9 2 7 4 4 4 11 5 10 9 4 6 7 152 May 09 Friday 7 5 8 6 6 2 8 134 May 10 Saturday 2 7 4 5 7 10 7 5 3 5 2 14 1 1 7 5 5 2 9 5 118 May 11 Sunday 17 18 11 10 12 12 20 15 13 20 5 14 6 5 9 11 15 1 5 197 May 12 Monday 218 May 13 6 4 8 1 12 218 May 14 Wednesday 4 18 136 7 3 197 May 15 Thursday 2 16 188 May 16 Friday 113 May 17 Saturday 7 6 1 5 3 6 0 5 3 5 2 8 4 13 7 3 3 7 5 6 1 6 0 6 8 3 4 8 4 14 6 7 8 6 7 4 4 6 9 148 May 6 7 5 5 5 14 5 11 12 7 26 11 15 34 39 32 48 23 29 25 12 15 10 19 6 2 1 9 2 5 4 3 5 7 4 3 18 Sunday 4 32 24 15 143 May 19 Monday 4 3 15 21 12 7 6 5 32 36 248 May 20 Tuesday 4 10 52 38 2 9 4 4 7 662 May 21 Wednesday 8 1 3 12 4 5 5 1 5 2 3 1 5 288 May 22 Thursday 5 10 8 12 7 5 8 5 6 2 4 251 May 23 Friday 15 22 15 9 4 10 5 53 1 2 1 4 5 4 63 28 18 142 May 24 Saturday 158 May 25 Sunday 407 May 26 Monday Table 3.5.3 (Page 1 of 4) ``` FIN .FKX Hourly distribution of detections Day 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 Sum Date 9 21 17 19 23 5 9 15 22 19 21 24 22 360 May 27 Tuesday 8 15 24 12 14 5 24 29 10 5 8 6 8 9 8 11 13 7 13 12 9 11 17 24 15 19 13 9 15 13 12 11 16 13 13 18 5 9 16 148 13 21 1 10 5 33 20 26 8 281 May 28 Wednesday 341 May 29 Thursday 37 7 13 4 3 8 10 2 5 9 149 10 5 9 9 3 4 6 12 247 May 30 Friday 17 10 13 150 11 5 2 14 14 9 5 19 3 174 May 31 Saturday 151 6 5 9 7 17 476 7 152 15 12 3 5 7 9 1 3 4 7 6 12 14 10 17 162 Jun 01 Sunday 8 14 13 10 15 19 7 11 16 15 9 5 6 1 4 13 17 5 4 6 7 1 6 153 0 ٥ ٥ 0 7 0 13 17 15 11 182 Jun 02 Monday 8 9 11 5 7 199 Jun 03 Tuesday 2 6 8 154 11 14 9 3 9 3 5 6 10 181 Jun 04 Wednesday 6 . 5 11 9 5 7 10 9 13 6 3 22 19 20 19 13 10 7 10 2 3 2 11 7 6 7 7 7 6 9 0 4 17 7 8 2 3 6 8 203 Jun 05 Thursday 227 Jun 06 Friday 9 6 5 6 7 5 9757589 8 18 4 7 5 13 13 3 5 6 15 10 9 10 3 17 3 2 9 13 8 7 2 4 6 157 11 9 3 5 7 2 8 7 1 10 147 Jun 07 Saturday 10 158 13 7 10 3 12 11 9 167 Jun 08 Sunday 9 10 14 8 8 14 11 9 6 17 11 18 16 21 11 6 22 22 13 7 9 17 7 16 8 13 5 2 8 6 7 8 5 3 8 6 9 11 6 5 10 11 9 17 5 5 9 4 4 205 Jun 09 Monday 2 9 11 17 7 8 14 6 4 5 6 11 13 188 Jun 10 Tuesday 161 5 12 13 6 11 11 9 4 3 8 9 6 4 5 5 18 6 5 10 14 8 8 7 10 246 Jun 11 Wednesday 10 7 4 1 4 6 162 8 22 22 17 7 4 5 2 11 10 6 11 228 Jun 12 Thursday 13 163 8 7 11 7 185 Jun 13 Friday 164 1 7 9 6 5 9 1 2 5 5 6 13 21 16 5 9 1 4 5 6 2 6 4 10 7 5 6 8 2 38 39 8 5 6 9 7 11 0 5 2 8 2 220 Jun 14 Saturday 10 19 18 7 7 3 3 0 7 5 171 Jun 15 Sunday 172 Jun 16 Monday 0 13 3 13 2 9 22 7 15 8 7 4 5 6 5 7 0 3 5 167 10 5 5 5 0 8 11 15 11 13 8 24 11 20 16 21 23 6 9 7 5 14 8 1 3 2 19 14 18 17 5 9 15 7 8 11 27 11 19 221 Jun 17 Tuesday 4 8 5 6 3 11 168 4 8 16 8 213 Jun 18 Wednesday 9 10 1 2 6 1 4 6 169 8 10 17 20 3 7 2 4 5 4 1 5 3 8 2 11 3 5 8 4 0 5 5 10 182 Jun 19 Thursday 170 6 2 4 6 10 13 18 3 7 7 11 4 15 11 11 2 9 8 9 10 6 171 6 13 19 2 6 9 16 7 5 6 9 8 7 4 7 213 Jun 20 Friday 115 Jun 21 Saturday 4 5 2 14 21 16 7 2 7 2 9 4 5 4 7 6 9 3 6 172 2 3 3 3 7 7 6 2 1 5 12 27 11 207 Jun 22 Sunday 173 9 9 12 4 12 27 7 4 3 5 7 7 12 10 12 9 4 10 3 3 172 Jun 23 Monday 174 10 4 9 9 8 6 8 7 10 14 6 7 5 5 4 10 6 8 11 4 20 10 11 12 17 14 3 5 5 6 19 0 7 3 6 208 Jun 24 Tuesday 11 12 9 17 112 20 14 16 12 27 9 8 13 8 15 8 5 14 4 6 2 3 10 10 7 3 5 15 16 9 21 15 24 15 14 3 17 11 24 1 13 23 20 25 11 8 10 10 5 2 176 177 9 5 11 8 4 9 3 4 11 2 15 10 12 12 10 12 8 9 256 Jun 25 Wednesday 2 1 4 4 1 4 10 8 7 0 185 Jun 26 Thursday 16 7 4 7 2 12 9 11 15 13 8 5 11 9 14 8 187 Jun 27 Friday 2 14 8 4 4 6 1 11 8 7 4 8 1 8 4 10 14 165 Jun 28 Saturday 13 179 8 3 4 5 6 2 2 8 11 27 10 211 Jun 29 Sunday 12 10 18 18 3 12 5 12 6 13 4 20 11 13 3 11 9 14 180 11 7 7 7 20 16 8 6 24 8 8 17 9 6 7 5 4 2 4 9 2 3 4 18 9 2 12 8 10 204 Jun 30 Monday 8 4 9 13 10 2 11 5 12 3 7 3 2 6 7 16 32 15 3 6 10 4 4 3 9 3 9 8 7 27 13 10 10 7 3 7 14 4 8 240 Jul 01 Tuesday 213 Jul 02 Wednesday 182 10 6 5 3 5 10 7 183 9 6 12 1 17 23 12 10 174 Jul 03 Thursday 8 17 11 24 11 3 11 9 13 23 20 25 13 20 4 9 11 4 4 6 20 2 5 10 25 9 12 14 33 24 34 17 30 24 12 25 11 14 12 34 18 17 22 18 13 29 16 16 27 8 16 9 18 17 17 9 14 18 14 15 7 3 12 3 2 2 1 1 7 6 5 0 4 4 9 7 8 5 16 6 20 12 6 6 18 15 185 13 13 11 10 271 Jul 04 Friday 25 10 24 11 14 6 5 9 8 4 12 4 5 4 9 3 2 5 5 33 24 312 Jul 05 Saturday 186 11 4 6 7 35 8 10 12 10 19 4 26 35 333 Jul 06 Sunday 28 187 10 10 7 8 22 3 19 354 Jul 07 Monday 188 10 7 9 22 9 3 9 12 20 24 20 30 19 10 11 4 9 4 3 7 10 2 8 7 3 2 1 2 8 5 5 4 3 1 3 2 9 7 5 25 11 14 12 34 7 22 18 13 29 16 7 8 16 9 18 17 189 11 37 15 26 36 28 406 Jul 08 Tuesday 4 5 4 13 22 26 14 6 3 4 11 190 22 9 7 33 399 Jul 09 Wednesday 252 Jul 10 Thursday 8 4 9 2 191 21 3 2 8 2 3 14 18 14 15 161 Jul 11 Friday 3 192 3 3 3 3 89 Jul 12 Saturday 3 5 5 5 4 4 6 20 12 10 9 14 4 4 3 2 2 5 0 3 9 8 4 4 8 194 2 2 7 3 2 4 114 Jul 13 Sunday 4 7 4 1 4 14 9 16 12 8 2 6 10 15 12 14 10 207 Jul 14 Monday
195 9 7 3 6 14 9 7 14 12 22 10 4 10 2 6 9 194 Jul 15 Tuesday 196 3 6 6 ٥ 4 19 18 4 9 8 18 18 201 Jul 16 Wednesday 197 4 6 7 13 8 11 15 10 19 6 11 16 6 13 6 5 11 198 Jul 17 Thursday 14 9 5 7 40 12 7 15 17 18 7 3 6 14 19 13 8 4 7 7 5 4 5 22 9 18 5 6 3 4 16 8 11 9 9 4 7 8 2 199 8 5 7 2 7 6 183 Jul 18 Friday 4 2 7 11 7 180 Jul 19 Saturday 8 4 12 200 8 3 10 8 10 201 1 15 19 9 12 17 6 10 2 8 б 10 221 Jul 21 Monday ``` Table 3.5.3 (Page 2 of 4) ``` FIN .FKX Hourly distribution of detections 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 Sum Date 3 7 12 4 8 10 11 6 7 7 13 8 190 Jul 22 Tuesday 203 2 11 12 21 3 21 24 16 19 14 18 11 30 5 12 15 21 24 9 7 5 11 5 7 7 8 5 5 9 7 6 10 14 8 11 14 10 7 294 Jul 23 Wednesday 5 12 15 21 24 213 Jul 24 Thursday 205 4 2 5 11 8 9 13 16 19 12 20 201 Jul 25 Friday 206 5 6 8 8 8 8 6 6 12 8 11 15 27 23 4 7 11 8 7 7 1 6 40 9 297 Jul 26 Saturday 207 12 11 11 8 29 3 13 177 Jul 27 Sunday 12 11 14 2 208 12 18 9 22 10 16 12 14 24 10 9 3 3 10 244 Jul 28 Monday 209 8 12 11 15 20 16 20 8 10 14 15 8 10 6 17 22 15 20 12 13 17 15 7 14 6 12 16 20 37 26 12 8 32 12 12 7 7 9 4 3 3 0 5 1 2 217 Jul 29 Tuesday 231 Jul 30 Wednesday 3 211 3 11 9 10 8 21 14 11 10 314 Jul 31 Thursday 212 4 10 2 15 11 15 20 42 39 35 19 11 20 7 3 4 6 8 10 19 25 30 455 Aug 01 Friday 18 17 16 18 13 213 8 11 11 38 11 20 8 10 12 18 19 23 21 306 Aug 02 Saturday 3 2 9 11 6 10 12 19 12 6 4 1 6 13 7 8 23 25 18 10 18 18 22 37 21 12 9 20 33 14 18 17 7 11 17 14 10 5 13 14 21 29 5 7 16 3 7 15 9 5 11 5 7 7 13 10 12 7 5 7 17 19 20 24 19 4 20 13 23 14 34 47 10 35 45 38 62 7 19 12 4 4 6 10 5 16 5 11 7 13 215 5 295 Aug 03 Sunday 293 Aug 04 Monday 216 233 Aug 05 Tuesday 217 347 Aug 06 Wednesday 456 Aug 07 Thursday 21 22 27 18 9 6 15 12 6 218 17 18 15 14 35 18 23 18 12 20 17 21 17 26 42 28 11 20 21 15 7 7 22 34 8 41 33 32 40 29 14 39 24 10 42 598 Aug 08 Friday 12 15 12 28 5 17 220 35 470 Aug 09 Saturday 221 33 32 40 29 13 24 26 26 10 5 12 7 13 12 9 8 8 3 12 10 5 8 12 11 7 7 7 5 2 3 10 2 8 6 0 2 18 4 7 7 20 9 12 14 12 20 6 5 7 9 3 7 10 11 20 2 7 8 4 5 6 3 4 4 14 19 15 5 5 4 3 13 12 15 11 12 6 10 305 Aug 10 Sunday 0 5 4 3 3 16 4 7 3 2 8 8 1 3 223 б 3 8 147 Aug 11 Monday 3 13 14 17 13 29 16 8 2 10 9 7 16 19 12 5 6 9 16 11 210 Aug 12 Tuesday 10 10 7 18 4 1 8 11 3 2 224 2 3 16 6 7 4 7 13 7 3 2 10 7 23 19 12 4 2 4 1 225 163 Aug 13 Wednesday 1 5 1 9 6 3 4 5 8 154 Aug 14 Thursday 174 Aug 15 Friday 2 4 3 4 7 4 3 6 4 3 5 9 18 1 1 16 227 8 6 4 26 36 273 Aug 16 Saturday 28 33 20 228 21 12 6 5 13 21 17 12 226 Aug 17 Sunday 229 4 9 6 9 2 6 8 0 7 11 16 11 18 4 7 7 11 8 6 178 Aug 18 Monday 230 1 7 4 3 4 13 5 6 7 10 4 1 4 5 22 18 13 9 17 19 13 15 5 12 12 15 5 3 8 3 12 3 2 231 2 5 9 1 8 5 5 9 3 172 Aug 19 Tuesday 5 4 6 8 8 2 168 Aug 20 Wednesday 1 2 4 6 5 1 4 1 232 4 6 8 4 13 233 11 8 7 161 Aug 21 Thursday 1 5 3 11 8 6 4 9 9 12 10 3 10 8 12 14 6 3 137 Aug 22 Friday 4 9 7 8 4 4 3 1 3 5 1 1 1 2 1 4 4 1 5 3 2 9 6 3 7 1 5 0 5 89 Aug 23 Saturday 235 0 9 6 1 2 8 6 1 5 4 5 6 12 129 Aug 24 Sunday 236 237 4 3 Ö 10 1 12 14 10 6 0 0 0 107 Aug 25 Monday 0 1 15 15 9 12 14 1 7 9 22 19 7 22 12 19 11 15 13 18 25 6 7 9 23 14 9 7 7 6 6 7 15 6 3 206 Aug 26 Tuesday 12 12 10 14 19 4 6 5 9 7 5 9 1 6 8 2 16 4 14 14 18 9 9 12 4 8 9 4 4 2 7 233 Aug 27 Wednesday 239 2 10 8 2 250 Aug 28 Thursday 240 8 19 8 18 11 4 5 8 6 8 0 2 11 9 5 192 Aug 29 Friday 241 18 26 23 8 7 3 8 11 5 7 11 38 38 16 383 Aug 30 Saturday 242 7 4 3 2 4 8 200 Aug 31 Sunday 3 16 23 12 18 5 5 5 243 5 6 5 5 9 8 6 5 6 9 2 10 12 8 9 5 7 10 5 12 12 212 Sep 01 Monday 244 245 8 206 Sep 02 Tuesday 6 8 3 10 176 Sep 03 Wednesday 246 10 12 14 3 3 35 7 2 31 21 183 Sep 04 Thursday 275 Sep 05 Friday 10 5 6 8 4 7 4 11 24 13 12 32 30 11 10 4 36 27 2 9 2 11 15 13 11 15 28 6 7 8 6 9 0 15 30 248 2 5 2 2 12 27 32 30 12 31 14 27 417 Sep 06 Saturday 17 249 13 12 19 250 46 31 36 3 5 6 19 34 38 584 Sep 07 Sunday 18 15 7 4 11 12 2 2 3 22 11 15 11 15 21 12 9 10 2 4 6 4 6 5 5 6 470 Sep 08 Monday 6 4 3 8 10 16 14 10 9 14 23 13 9 10 8 15 12 11 9 10 17 16 7 11 153 Sep 09 Tuesday 9 6 8 5 252 0 4 6 188 Sep 10 Wednesday 10 253 5 2 7 246 Sep 11 Thursday 10 254 10 32 30 29 24 17 10 19 12 17 14 5 7 0 5 1 4 1 0 0 4 1 4 2 6 7 3 6 8 10 13 14 19 14 12 11 13 23 12 10 5 10 3 392 Sep 12 Friday 255 1 5 3 8 4 11 1 0 3 0 3 12 2 7 8 6 6 8 4 3 8 1 87 Sep 13 Saturday 89 Sep 14 Sunday 3 7 6 0 4 9 257 ``` Table 3.5.3 (Page 3 of 4) ``` FIN .FKX Hourly distribution of detections Day 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 Sum Date 174 Sep 16 Tuesday 1 17 5 14 10 14 12 8 8 23 21 184 Sep 17 Wednesday 172 Sep 18 Thursday 5 2 5 10 27 12 7 12 6 11 9 5 0 10 8 8 261 3 213 Sep 19 Friday 5 10 11 12 10 5 13 21 28 262 8 3 10 2 4 3 6 30 41 38 31 35 34 34 26 36 19 12 263 392 Sep 20 Saturday 3 30 25 9 14 132 Sep 21 Sunday 1 2 3 11 1 5 5 21 5 1 16 10 19 16 4 6 11 6 10 2 10 1 5 159 Sep 22 Monday 5 22 14 2 9 19 8 12 7 14 9 6 159 Sep 23 Tuesday 266 143 Sep 24 Wednesday 3 10 10 8 15 10 9 31 19 19 24 32 19 23 26 18 19 12 10 11 350 Sep 25 Thursday 3 12 9 19 22 23 15 2 6 17 6 5 9 9 269 270 14 13 3 6 1 8 6 10 5 5 8 15 1 5 9 4 11 2 3 3 2 2 218 Sep 26 Friday 121 Sep 27 Saturday 0 13 22 32 34 19 388 Sep 28 Sunday 1 14 16 10 11 5 11 170 Sep 29 Monday 206 Sep 30 Tuesday 8 19 13 20 20 12 273 3 8 15 11 13 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 1961 1805 1462 1629 2359 2462 1851 1806 1547 1576 1624 1865 43708 Total sum 1840 1809 1536 1353 2101 2468 2053 1895 1675 1382 1687 1962 183 10 11 10 10 8 8 7 9 11 13 13 13 11 10 10 10 9 8 8 9 9 9 11 10 239 Total average 9 10 9 8 7 7 6 9 12 14 16 15 13 11 11 10 9 8 7 8 9 8 10 9 234 Average workdays 55 12 13 13 14 12 10 10 9 10 9 8 8 7 8 9 9 9 9 10 11 10 11 12 243 Average weekends ``` Table 3.5.3. (Page 4 of 4) Daily and hourly distribution of FINESS detections. For each day is shown number of detections within each hour of the day, and number of detections for that day. The end statistics give total number of detections distributed for each hour and the total sum of detections during the period. The averages show number of processed days, hourly distribution and average per processed day. 94 May 25 Sunday 252 May 26 Monday **Table 3.5.4** (Page 1 of 4) 8 6 0 4 18 5 5 7 9 ``` GER .FKX Hourly distribution of detections 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 Sum Date Day 344 May 27 Tuesday 2 15 14 26 39 51 32 15 3 5 12 7 8 1 2 3 26 3 3 4 0 262 May 28 Wednesday 10 38 148 173 May 29 Thursday 5 149 9 15 23 42 9 1 3 3 1 7 7 4 12 5 3 10 4 18 6 196 May 30 Friday 8 4 20 41 23 8 13 0 5 157 May 31 Saturday 6 9 151 8 13 5 15 10 5 8 8 5 6 14 3 6 8 142 Jun 01 Sunday 2 4 6 5 5 4 152 11 7 10 12 13 3 5 242 Jun 02 Monday 153 6 3 4 2 15 17 12 19 14 20 39 34 14 24 16 33 24 22 9 12 26 13 24 13 16 8 9 4 4 8 10 9 3 10 8 322 Jun 03 Tuesday 6 10 49 12 20 273 Jun 04 Wednesday 5 20 5 7 6 6 31 33 36 26 4 2 5 155 9 261 Jun 05 Thursday 2 7 4 5 156 13 12 7 7 17 27 31 4 9 11 22 2 3 4 9 6 11 5 6 2 5 7 2 4 10 5 9 2 3 4 157 31 18 33 269 Jun 06 Friday 139 Jun 07 Saturday 13 11 6 0 2 1 3 5 9 9 16 6 7 8 10 3 145 Jun 08 3 10 11 16 5 4 2 159 1 6 3 9 3 5 3 12 5 9 7 5 35 33 24 17 266 Jun 09 Monday 160 14 17 14 8 6 17 8 8 1 0 12 6 16 21 28 21 19 13 19 6 0 2 4 4 236 Jun 10 Tuesday 161 15 14 12 26 34 6 5 4 30 32 21 27 43 56 25 30 13 8 287 Jun 11 Wednesday 8 13 21 162 28 3 363 Jun 12 Thursday 9 0 6 10 22 21 3 3 11 4 5 4 22 18 Jun 13 Friday 14 4 7 28 7 36 1 2 7 5 3 4 8 8 164 5 3 2 3 4 8 10 8 12 5 7 9 11 139 Jun 14 Saturday 6 7 8 165 1 5 2 10 2 1 6 7 3 5 4 4 4 8 3 9 2 4 8 11 4 5 4 2 1 5 0 3 4 9 129 Jun 15 Sunday 166 16 21 28 22 12 10 12 32 29 39 26 12 23 14 16 20 37 22 41 18 10 25 24 25 25 20 4 10 1 6 9 4 3 4 2 3 2 6 7 5 5 8 8 10 220 Jun 16 Monday 167 314355446285 7 32 29 39 9 16 20 37 19 25 24 25 12 19 19 42 13 4 6 7 275 Jun 17 Tuesday 2 6 168 12 3 7 1 5 2 1 246 Jun 18 Wednesday 169 170 3 7 4 11 4 3 203 Jun 19 Thursday 1 3 7 17 7 4 2 1 7 7 8 2 8 16 17 20 9 2 2 0 2 233 Jun 20 Friday 171 13 5 6 16 2 17 3 12 6 6 14 8 10 4 5 2 6 153 Jun 21 Saturday 7 5 10 11 7 9 3 1 120 Jun 22 Sunday 3 4 1 173 1 3 5 9 2 6 9 8 10 17 35 26 17 14 11 18 42 21 17 26 40 48 17 29 33 36 42 23 17 10 22 26 14 11 14 2 14 11 12 7 2 11 22 295 Jun 23 Monday 174 175 3 5 19 12 12 19 14 23 16 11 7 11 3 3 2 7 4 245 Jun 24 Tuesday 392 Jun 25 Wednesday 16 22 15 3 8 2 17 0 3 3 0 3 6 7 2 0 2 7 28 24 4 6 9 12 6 7 18 24 11 28 350 Jun 26 Thursday 42 23 10 7 23 11 6 18 4 7 7 2 9 1 1 16 11 22 21 20 5 9 19 19 33 3° 5 10 23 °° 13 6 13 3 177 2 7 202 Jun 27 Friday 163 Jun 28 Saturday 3 7 3 7 178 3 2 8 2 10 10 10 0 179 1 4 6 4 8 1 2 3 5 4 4 7 118 Jun 29 Sunday 11 9 4 10 6 2 1 2 10 11 5 4 4 2 5 226 Jun 30 Monday 11 6 12 181 2 5 33 11 19 4 6 12 18 11 12 16 11 9 11 4 2 3 2 9 1 0 1 2 1 3 3 4 3 7 5 2 6 4 5 1 0 2 4 0 3 236 Jul 01 Tuesday 182 12 3 3 171 Jul 02 Wednesday 3 1 9 183 1 7 1 4 9 17 25 30 9 20 29 34 3 5 7 178 Jul 03 Thursday 184 0 3 4 8 3 4 8 206 Jul 04 Friday 14 5 1 2 185 1 6 6 3 4 3 19 3 7 8 4 9 6 126 Jul 05 Saturday 1 5 2 5 186 2 123 Jul 06 Sunday 5 1 6 5 7 187 6 3 3 5 9 4 5 206 Jul 07 Monday 31 14 20 36 16 19 13 11 4 3 0 14 16 10 19 19 10 5 2842221 3 4 1 6 6 14 10 11 16 7 25 19 246 Jul 08 Tuesday 14 5 9 19 3 9 4 8 189 11 23 16 0 225 Jul 09 Wednesday 20 28 20 190 14 9 3 2 19 5 40 11 6 0 11 2 0 6 5 4 4 249 Jul 10 Thursday 32 18 3 2 8 191 2 311 Jul 11 Friday 18 18 2 6 2 2 23 48 4 5 4 1 95 10 6 7 0 129 10 1 5 4 9 1 3 5 6 7 0 193 1 3 4 3 6 5 3 3 9 132 Jul 13 Sunday 0 2 0 194 2 4 1 4 10 5 5 2 0 214 Jul 14 Monday 173 Jul 15 Tuesday 20 32 38 10 5 3 0 2 3 5 5 0 0 195 8 13 9 13 7 14 18 24 29 27 28 23 196 8 6 23 16 6 5 5 4 3 3 5 183 Jul 16 Wednesday 0 6 5 197 1 4 3 29 28 20 1 7 7 5 30 1 3 1 1 3 228 Jul 17 Thursday 198 9 5 1 12 7 3 4 199 28 36 25 10 7 0 2 1 2 3 1 5 215 Jul 18 Friday 1 2 5 7 114 Jul 19 Saturday 109 Jul 20 Sunday 14 7 9 11 5 12 8 5 4 8 5 1 5 2 6 6 13 4 12 3 3 9 ``` Table 3.5.4 (Page 2 of 4) 260 Sep 15 Monday Table 3.5.4 (Page 3 of 4) ``` GER .FKX Hourly distribution of detections 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17
18 19 20 21 22 23 358 Sep 16 Tuesday 5 17 24 15 47 40 24 42 29 14 259 7 26 27 19 24 35 17 39 15 43 22 334 Sep 17 Wednesday 260 2 7 3 19 29 40 19 23 19 13 14 6 292 Sep 18 Thursday 262 4 24 18 28 21 21 18 9 15 15 9 1 3 1 4 4 256 Sep 19 Friday 3 2 6 4 10 13 10 10 9 14 6 3 6 3 5 6 8 4 5 5 4 4 157 Sep 20 Saturday 263 9 14 9 13 10 126 Sep 21 Sunday 264 8 8 22 23 14 21 9 14 237 Sep 22 Monday 8 13 6 7 2 16 15 5 30 35 33 30 22 8 5 16 283 Sep 23 Tuesday 7 11 5 5 5 5 2 11 16 25 23 30 26 14 12 3 4 7 16 14 24 28 19 18 9 13 8 245 Sep 24 Wednesday 209 Sep 25 Thursday 268 9 16 24 24 36 32 34 28 34 31 14 22 12 17 22 19 12 13 21 534 Sep 26 Friday 10 1 3 4 2 11 11 12 328 Sep 27 Saturday 6 15 22 7 14 7 7 8 9 7 5 23 12 5 6 19 5 13 18 9 20 20 23 16 31 30 29 13 14 9 271 4 14 11 227 Sep 28 Sunday 5 13 18 7 21 4 10 12 11 348 Sep 29 Monday 272 4 14 10 30 19 46 44 21 24 13 14 14 2 GER 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 1110 1258 1202 2094 3815 3595 2345 1571 1021 1019 1263 1140 1530 2838 4447 2796 2118 1175 1039 1034 42425 Total sum 889 6 5 5 5 232 Total average 7 7 6 7 8 11 16 21 24 20 15 13 12 9 6 6 5 5 5 262 Average workdays 7 9 14 19 26 31 24 17 14 14 10 7 128 6 6 8 9 8 10 10 10 6 6 5 5 7 9 6 6 5 5 158 Average weekends ``` Table 3.5.4. (Page 4 of 4) Daily and hourly distribution of GERESS detections. For each day is shown number of detections within each hour of the day, and number of detections for that day. The end statistics give total number of detections distributed for each hour and the total sum of detections during the period. The averages show number of processed days, hourly distribution and average per processed day. ``` APA .FKX Hourly distribution of detections 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 Sum Date 104 Apr 01 Tuesday 2 2 1 1 1 73 Apr 02 Wednesday 1 2 9 7 6 0 14 3 2 9 3 2 7 0 90 Apr 03 Thursday 20 8 3 5 3 184 Apr 04 Friday 8 3 4 1 12 4 3 4 5 5 202 Apr 05 Saturday 95 4 2 3 10 30 39 96 26 17 10 3 0 6 1 0 173 Apr 06 Sunday 3 4 2 7 4 8 Apr 07 Monday 52 Apr 08 Tuesday 2 5 1 3 1 1 5 2 3 6 12 2 4 3 10 1 18 10 112 Apr 09 Wednesday 38 Apr 10 Thursday 99 100 5 2 3 6 15 0 4 3 9 3 1 0 1 2 2 3 0 2 3 5 2 0 0 101 93 Apr 11 Friday 6 0 6 2 3 0 1 3 2 9 9 2 3 0 3 4 2 2 7 0 2 2 4 5 2 2 1 7 13 4 110 Apr 12 Saturday 2 3 5 0 1 0 0 103 9 15 15 13 4 3 2 2 7 2 1 5 3 6 11481200 1 9 6 3 148 Apr 13 Sunday 10 0 8 9 2 1 4 14 104 105 0 6 1 4 5 2 1 9 6 2 1 8 4 2 4 0 0241037 49 Apr 14 Monday 73 Apr 15 Tuesday 3 2 1 6 7 2 0 2 2 0 2052710 1392317 8 4 4 4 2 106 112 Apr 16 Wednesday 107 4 0 10 1 2 4 1 3 31 7 1 2 27 3 1 2 1 2 2 2 2 3 11 83 Apr 17 Thursday 21 8 2 1 2 0 108 10 1 5 0 0 2 7 3 5 2 9 2 4 4 5 7 4 7 3 4 2 3 103 Apr 18 Friday 3 2 0 4 3 1 5 4 2 2 4 7 2 6 49443267224 3 2 2 0 1 1 9 1 3 5 17 109 110 75 Apr 19 Saturday 63 Apr 20 Sunday 2 5 2 1 0 373433177541227 30558513 4656543 30 5 117 Apr 21 Monday 9 6 2 3 7 8 1 2 6 3 3 9 0 1 2 5 2 112 113 3 0 1 13 1 3 6 5 4 1 4 5 3 112 Apr 22 Tuesday 82 Apr 23 Wednesday 3 4 9 4 6 2 6 3 4 5 2 1 1 4 10 3 3 1 4 3 5 6 1622210 8 3 16 12 0 16 1 3 2 7 91 Apr 24 Thursday 27 4 6 26 5 6 15 6 6 4 115 17 202 Apr 25 Friday 2 7 106 Apr 26 Saturday 94 Apr 27 Sunday 116 5 4 8 117 4 10 4 18 15 9 142 Apr 28 Monday 118 14 7 6 0 7 5 6 4 3 2 3 7 2 5 6 10 6 2 2 8 12 0 11 20 6 5 119 250514 20 10 20 5 2 10 5 19 17 3 9 6 4 14 0 0 3 1 3 1 6 183 Apr 29 Tuesday 26 8 7 1 9 6 2 4 5 10 20 4 8 8 6 10 1 8 120 121 3 2 1 11 4 9 8 12 11 2 0 2 5 248 Apr 30 Wednesday 75 May 01 Thursday 2 2 8 5 10 21 3 9 May 6 8 6 10 0 11 11 123 124 6 6 148 May 03 Saturday 131 May 04 Sunday 4 8 14 11 2 4 4 4 12 0 8 7 4 12 8 9 1 5 5 125 33 32 39 65 58 18 454 May 05 Monday 3 3 3 2 3 9 6 5 5 8 20 27 32 14 19 21 14 21 19 19 37 32 40 28 24 9 13 4 8 3 25 9 4 11 19 9 3 9 9 10 24 14 28 19 18 15 13 20 17 25 84 73 27 39 31 11 5 22 30 23 17 13 5 9 12 21 2 7 1 7 8 4 26 20 27 21 20 37 126 4 14 16 20 19 32 27 23 9 367 May 06 Tuesday 2 6 8 3 7 13 24 2 0 25 40 23 30 29 21 1 7 19 8 11 11 5 3 11 8 1 7 127 2 12 3 1 8 7 368 May 07 Wednesday 409 May 08 Thursday 15 7 4 0 0 9 5 26 12 3 2 5 6 8 2 5 23 30 20 7 2 6 11 12 1 0 7 8 11 1 0 9 7 7 16 21 20 16 13 33 43 20 128 129 109 May 09 Friday 130 11 25 3 153 May 10 Saturday 2 2 2 11 20 12 2 9 11 0 4 6 140 May 11 Sunday 284 May 12 Monday 131 132 0 11 20 3 6 6 1 7 3 0 5 4 5 0 3 7 3 133 21 25 15 339 May 13 9 0 7 19 35 549 May 14 84 73 27 39 31 35 16 17 31 15 22 30 23 18 25 0 26 27 15 34 17 29 20 19 13 27 21 12 14 4 12 0 8 18 12 3 4 9 10 8 18 30 15 25 31 14 25 18 4 8 3 1 4 6 10 7 18 19 21 27 18 19 24 12 28 26 25 29 26 28 19 12 24 31 15 22 22 26 27 15 17 13 27 21 3 8 18 12 0 9 16 0 135 39 26 0 0 0 0 314 May 6 39 34 18 20 23 0 0 8 17 4 5 136 137 10 344 May 16 300 May 17 Friday 13 Saturday 6 15 5 8 7 6 155 May 18 Sunday 13 14 5 8 11 27 21 4 20 15 9 7 17 36 27 7 9 18 18 139 3 9 8 384 May 19 Monday 18 15 11 3 0 9 6 3 2 1 140 8 158 May 20 Tuesday 13 357 May 21 Wednesday 141 142 12 9 16 14 7 5 8 9 12 28 32 36 28 26 25 5 425 May 22 Thursday 7 3 6 6 0 16 1 1 29 32 29 22 42 28 22 23 Friday 6 4 3 6 8 11 9 2 14 13 4 21 13 15 11 5 14 4 6 5 1 8 8 20 6 5 7 10 15 0 22 12 5 13 3 5 3 10 25 28 25 28 20 19 27 20 44 19 36 26 23 11 17 5 13 13 8 1 8 11 10 211 May 24 Saturday 185 May 25 Sunday 409 May 26 Monday 3 3 5 145 ``` Table 3.5.5 (Page 1 of 4) ``` APA .FKX Hourly distribution of detections Day 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 Sum Date 14 7 5 7 19 15 17 43 9 30 22 9 23 30 26 16 15 23 14 31 14 6 12 23 23 31 29 28 26 45 32 49 31 29 17 17 11 13 10 3 21 27 21 40 34 21 27 23 24 20 33 25 21 30 15 15 8 12 7 7 8 408 May 27 Tuesday 476 May 28 Wednesda 463 May 29 Thursday 148 13 149 5 11 38 42 20 28 42 19 55 29 25 10 19 6 2 5 9 12 434 May 30 Friday 3 7 2 3 4 19 4 7 10 7 6 13 4 7 223 May 31 Saturday 150 Jun 01 Sunday 11 13 21 8 14 6 4 2 0 7 7 0 13 4 14 4 7 33 21 26 18 14 21 14 34 15 8 8 8 8 11 8 1 8 11 18 12 13 318 Jun 02 Monday 7 43 15 20 17 17 21 39 34 50 31 20 33 32 38 29 25 584 Jun 03 Tuesday 18 13 12 11 9 1 11 11 6 6 11 3 6 7 11 7 155 11 6 2 7 19 16 36 50 34 38 22 18 31 22 33 21 26 9 21 18 42 23 17 25 31 36 37 20 27 18 6 9 27 19 2 2 1 484 Jun 04 Wednesday 7 4 7 4 156 407 Jun 05 Thursday 157 18 28 22 19 30 35 77 54 38 20 64 24 15 14 519 Jun 06 Friday 3 5 18 21 18 18 6 2 17 10 2 6 192 Jun 07 Saturday 4 5 15 9 14 30 17 41 0 0 10 1 3 40 26 33 21 17 3 6 8 15 7 9 1 16 8 6 11 12 1 7 7 5 2 19 4 9 0 3 5 107 Jun 08 Sunday 383 Jun 09 Monday 159 3 23 ō 160 5 11 8 22 25 30 20 14 24 21 26 14 16 15 20 161 19 359 Jun 10 Tuesday 33 30 14 7 162 6 29 17 29 24 11 18 26 21 26 25 45 51 42 46 38 26 16 602 Jun 11 Wednesday 13 5 9 7 19 16 13 22 8 18 3 4 8 13 4 16 14 7 5 5 12 10 10 10 12 19 27 20 20 13 38 14 21 32 24 12 12 6 21 2 7 14 8 6 14 14 6 17 7 11 22 7 6 17 10 13 14 9 8 2 10 5 7 9 12 8 8 7 6 5 6 8 6 19 7 22 36 16 38 20 27 19 29 23 14 10 10 25 2 9 23 2 8 14 3 28 0 6 0 251 Jun 12 Thursday 17 9 15 402 Jun 13 Friday 8 222 Jun 14 Saturday 2 21 165 1 0 11 185 Jun 15 Sunday 166 3 5 7 19 11 353 Jun 16 Monday 167 2 7 0 5 18 25 42 31 29 27 13 31 24 50 25 13 16 15 31 31 33 35 27 31 34 52 39 35 26 31 10 5 35 37 39 36 24 16 22 31 39 17 23 8 2 17 6 7 4 11 7 5 14 18 3 456 Jun 17 Tuesday 10 16 31 31 33 35 27 31 34 52 39 35 26 31 10 12 28 35 37 39 36 24 16 22 31 39 17 23 8 2 5 21 17 23 26 41 27 17 38 36 32 42 27 23 8 16 19 7 3 7 4 169 170 0 15 6 6 15 525 Jun 18 Wednesday 5 7 7 427 Jun 19 Thursday 8 10 25 13 468 Jun 20 Friday 171 3 4 2 10 10 10 8 4 17 6 1 13 5 0 4 5 12 9 15 16 11 6 15 0 191 Jun 21 Saturday 3 4 0 5 7 6 8 6 3 5 4 15 3 8 4 6 7 5 3 6 10 31 22 19 4 6 8 6 193 Jun 22 Sunday 28 22 7 28 22 27 10 7 9 41 21 37 31 27 18 18 21 18 29 24 30 33 36 20 19 29 29 9 21 11 10 18 7 4 7 29 16 4 14 22 8 17 42 37 28 22 20 15 11 43 25 41 21 5 13 14 11 12 10 1 20 367 Jun 23 Monday 436 Jun 24 Tuesday 14 21 14 37 19 0 5 462 Jun 25 Wednesday 14 21 14 21 37 29 24 30 33 36 20 19 29 29 16 4 11 12 25 35 44 38 34 33 30 27 35 17 23 11 20 10 20 15 26 36 28 28 30 25 41 30 30 15 28 16 9 12 8 5 0 9 9 12 9 8 12 5 3 15 7 9 5 7 8 3 8 3 6 611 6 3 6 6 8 5 2 1 4 7 14 11 15 19 32 21 15 5 37 30 11 16 22 13 11 7 15 19 16 40 23 24 12 20 24 18 32 10 16 21 7 4 12 13 9 6 1 13 7 3 0 7 3 6 4 8 7 6 8 21 9 8 6 12 3 4 4 2 2 0 8 11 7 2 7 4 471 Jun 26 Thursday 440 Jun 27 Friday 15 10 157 Jun 28 Saturday 180 153 Jun 29 Sunday 330 Jun 30 Monday 2 4 0 181 8 10 14 11 15 2 11 9 8 5 7 3 347 Jul 01 Tuesday 18 22 32 22 23 22 30 28 39 28 50 14 25 16 22 15 14 27 37 23 23 29 27 28 31 32 16 12 14 21 16 23 34 29 37 22 33 25 41 23 22 20 16 6 20 183 14 18 2 7 446 Jul 02 Wednesday 16 2 10 3 8 184 6 20 17 8 9 430 Jul 03 Thursday 2 5 1 10 12 433 Jul 04 Friday 185 2 14 14 15 4 4 5 9 1 6 4 5 2 10 3 13 15 14 1 4 206 Jul 05 Saturday 186 6 18 5 20 9 3 7 5 14 25 5 22 9 4 4 4 5 9 0 8 0 3 11 10 6 8 28 33 26 21 32 31 18 31 51 25 41 19 13 10 15 0 11 19 32 11 46 23 27 22 33 38 24 34 16 15 15 6 10 8 5 0 1 3 14 5 7 8 187 0 162 Jul 06 Sunday 3 4 14 7 2 188 10 444 Jul 07 Monday 427 Jul 08 Tuesday 189 27 27 32 16 21 24 14 23 18 25 17 27 30 28 33 22 18 477 Jul 09 Wednesday 190 36 38 39 52 44 46 21 45 34 47 25 23 38 18 12 7 15 7 10 11 624 Jul 10 Thursday 42 46 41 32 26 35 22 26 20 29 23 11 11 8 9 7 8 4 30 3 7 10 19 6 17 2 7 16 4 17 3 22 8 12 4 10 8 5 10 1 2 7 5 6 7 13 23 12 29 22 11 6 13 512 Jul 11 Friday 192 10 230 Jul 12 Saturday 193 4 16 12 19 11 2 4 6 7 9 5 3 ò -0 ō 4 5 168 Jul 13 Sunday 194 195 16 28 30 19 26 44 17 25 17 22 11 18 11 11 12 381 Jul 14 Monday 17 26 36 30 27 20 24 15 42 25 5 21 5 9 15 10 6 5 10 11 392 Jul 15 Tuesday 8 6 13 10 5 11 197 23 18 53 44 33 20 23 17 27 9 23 19 9 1 7 8 9 2 5 5 393 Jul 16 Wednesday 5 6 5 27 13 15 31 10 22 6 20 14 7 21 17 39 43 46 42 35 16 17 14 54 38 25 26 13 3 8 15 21 6 11 11 7 16 8 12 10 4 4 10 5 1 9 2 17 12 37 21 24 198 446 Jul 17 Thursday 12 5 4 12 11 16 31 423 Jul 18 Friday 199 1 2 5 8 19 8 10 9 2 19 17 13 8 18 3 232 13 5 8 14 10 17 3 202 Jul 20 Sunday 4 18 402 Jul 21 Monday 19 15 19 37 43 16 28 26 25 39 16 15 12 14 13 5 10 ``` Table 3.5.5 (Page 2 of 4) Table 3.5.5 (Page 3 of 4) ``` APA .FKX Hourly distribution of detections Day
00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 Sum Date 8 15 31 24 46 28 23 28 21 40 21 27 20 22 31 27 24 22 507 Sep 16 Tuesday 259 0 24 14 19 30 49 51 42 31 41 18 35 32 24 19 36 21 17 16 564 Sep 17 Wednesday 260 6 19 24 17 51 52 37 33 21 45 42 30 38 31 15 24 15 12 1 11 6 9 553 Sep 18 Thursday \mathbf{6} \ \mathbf{12} \ \mathbf{12} \ \mathbf{20} \ \mathbf{23} \ \mathbf{31} \ \mathbf{37} \ \mathbf{40} \ \mathbf{32} \ \mathbf{17} \ \mathbf{30} \ \mathbf{34} \ \mathbf{37} \ \mathbf{28} \ \mathbf{20} \ \mathbf{15} \ \mathbf{21} 7 19 27 16 0 488 Sep 19 Friday 263 5 11 10 8 17 19 17 19 21 15 10 9 17 26 21 17 6 13 34 20 14 10 5 348 Sep 20 Saturday 8 2 9 16 4 15 27 23 14 9 14 11 6 15 17 16 13 13 10 7 11 12 7 9 40 35 21 28 12 26 39 21 34 17 18 12 19 4 266 Sep 21 Sunday 264 406 Sep 22 Monday 265 9 24 13 27 36 33 13 20 23 27 30 17 27 12 19 13 11 10 403 Sep 23 Tuesday 1 11 18 8 26 41 47 43 43 23 37 31 38 34 16 33 14 16 7 9 18 14 33 57 51 41 26 29 37 50 23 26 21 27 7 19 7 12 8 6 2 11 520 Sep 24 Wednesday 527 Sep 25 Thursday 268 11 15 15 20 19 35 42 27 28 30 28 60 35 20 34 32 30 25 20 560 Sep 26 Friday 269 9 12 30 6 16 16 23 12 19 27 17 14 29 16 18 12 15 6 12 355 Sep 27 Saturday 5 6 9 6 9 6 20 14 6 2 6 9 16 12 15 19 12 14 8 17 14 7 24 47 42 28 24 29 31 21 23 27 18 6 26 3 2 6 5 5 208 Sep 28 Sunday 271 1 10 418 Sep 29 Monday 272 3 11 21 41 24 57 30 15 13 29 33 22 14 27 43 19 24 APA 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 1266 2490 4423 3892 3400 4076 3237 2479 2127 1496 1162 Sum 1013 2124 2678 4395 3777 3901 3478 2864 1982 1680 1324 939 61167 Total sum 6 7 12 14 15 24 24 22 21 19 22 23 19 18 16 14 11 12 9 8 7 6 5 5 338 Total average 8 13 15 17 30 29 27 25 23 26 28 23 22 19 16 12 13 10 9 8 7 5 5 392 Average workdays 126 6 5 10 10 10 12 12 9 11 10 12 10 10 9 9 8 9 10 7 7 6 6 5 6 209 Average weekends ``` Table 3.5.5. (Page 4 of 4) Daily and hourly distribution of Apatity array detections. For each day is shown number of detections within each hour of the day, and number of detections for that day. The end statistics give total number of detections distributed for each hour and the total sum of detections during the period. The averages show number of processed days, hourly distribution and average per processed day. ``` SPI .FKX Hourly distribution of detections 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 23 16 11 18 14 35 32 29 35 30 31 21 18 14 27 28 23 24 58 600 Apr 01 Tuesday 26 36 20 32 11 24 14 14 27 19 27 21 39 12 13 30 22 21 28 19 32 36 28 28 15 15 18 35 33 32 31 20 9 25 12 15 16 10 38 22 23 12 92 93 609 Apr 02 Wednesday 549 Apr 03 Thursday 22 16 18 21 23 39 16 57 526 Apr 04 Friday 45 24 30 05 Saturday 8 591 Apr 32 17 29 27 27 33 38 25 10 15 10 28 15 24 18 23 15 16 30 15 30 15 43 28 19 33 43 24 16 16 19 16 29 13 7 10 24 29 33 29 20 26 24 37 42 32 51 28 42 23 37 37 24 32 23 45 24 27 24 12 18 24 16 26 20 26 20 32 31 24 23 9 30 21 24 28 25 16 5 33 7 22 19 20 96 97 98 42 33 32 17 29 27 27 33 38 25 10 41 593 Apr 06 Sunday 29 33 29 20 26 24 579 Apr 07 Monday 685 Apr 08 Tuesday 17 37 24 37 42 32 32 31 24 23 9 30 21 24 28 25 16 5 33 7 22 13 14 35 16 17 9 13 17 37 13 24 26 34 30 28 21 22 33 7 23 58 15 26 32 29 29 23 10 37 19 35 34 24 54 28 32 22 22 18 16 30 19 20 39 17 19 33 22 12 32 32 21 44 30 12 14 11 23 30 18 12 25 20 8 14 7 20 16 12 13 47 20 19 7 10 39 26 28 24 22 44 33 29 16 526 Apr 23 58 27 12 35 564 Apr 10 Thursday 101 16 25 11 606 Apr 11 Friday 547 Apr 12 Saturday 21 21 19 102 103 521 Apr 13 41 30 26 36 34 18 32 17 29 22 26 34 664 Apr 104 6 10 37 15 33 7 16 11 24 9 15 20 14 11 20 10 5 11 12 12 16 5 12 5 5 9 8 14 8 7 16 8 19 12 6 42 16 13 12 12 8 9 10 27 25 20 24 17 21 12 6 12 18 20 6 8 105 17 32 12 11 19 9 28 13 407 Apr 15 Tuesday 5 19 4 10 7 11 14 14 9 17 3 7 5 16 10 18 268 Apr 16 Wednesday 310 Apr 17 Thursday 106 21 32 20 10 107 20 4 21 38 108 30 35 29 13 46 33 495 Apr 18 Friday 21 38 10 27 25 20 24 17 21 12 6 12 18 20 6 8 30 35 29 13 4 20 46 12 18 27 2 20 13 24 14 32 21 30 31 18 21 17 26 17 12 24 15 12 17 21 17 6 17 5 16 23 20 11 8 3 15 30 27 14 29 42 24 25 34 31 29 26 15 16 25 28 24 21 22 13 27 27 23 31 21 74 29 30 36 17 33 29 12 9 16 18 18 24 27 13 45 25 26 24 13 27 31 26 29 29 29 9 13 14 17 31 22 4 9 11 10 17 8 28 14 7 9 24 27 15 15 7 11 13 23 19 19 17 19 28 11 11 5 13 16 14 2 19 22 24 25 25 20 8 26 8 13 14 26 30 35 34 35 41 14 15 35 28 33 12 26 15 30 16 20 32 25 14 11 19 25 26 29 0 0 0 0 0 0 0 0 0 0 0 0 0 0 8 81 23 10 9 10 15 10 16 20 3 9 29 18 17 17 9 12 7 16 17 13 13 12 13 14 23 14 18 8 14 20 8 13 14 13 15 9 12 21 11 16 18 19 6 7 14 11 11 13 37 23 16 16 18 21 27 34 10 17 31 18 11 14 14 25 9 14 38 41 13 14 30 20 11 8 24 19 11 10 22 11 20 18 14 24 12 20 22 13 28 17 15 28 12 14 22 9 15 25 11 16 22 20 19 11 12 9 6 14 34 17 5 15 15 21 13 26 15 15 13 19 11 10 17 19 9 16 475 Apr 19 Saturday 473 Apr 20 Sunday 598 Apr 21 Monday 509 Apr 22 Tuesday 110 111 26 389 Apr 23 Wednesday 478 Apr 24 Thursday 114 115 411 Apr 25 Friday 19 192 Apr 26 Saturday 329 Apr 27 Sunday 397 Apr 28 Monday 117 6 118 119 440 Apr 29 Tuesday 425 Apr 30 Wednesday 9 16 25 8 12 27 9 6 14 34 17 5 15 15 21 13 26 15 15 13 8 25 11 21 13 33 20 11 13 31 19 25 27 29 23 32 14 20 7 26 18 20 14 23 23 17 26 14 11 12 10 21 34 29 19 11 10 17 19 26 6 24 25 21 367 May 01 Thursday 466 May 02 Friday 121 122 21 34 29 529 May 03 Saturday 27 26 27 13 10 16 19 37 12 19 26 18 13 12 18 26 8 14 28 11 27 7 47 35 22 11 12 20 18 21 21 25 20 11 13 13 8 25 14 19 16 17 14 16 30 24 6 30 11 25 31 33 10 29 42 20 9 14 26 14 11 11 15 10 15 12 472 May 04 Sunday 15 14 16 44 12 9 512 May 05 Monday 404 May 06 Tuesday 125 13 12 18 26 8 14 28 11 27 7 47 35 6 30 22 11 12 20 18 21 21 25 20 11 13 13 9 14 13 8 23 6 12 17 18 16 4 13 25 18 20 15 3 21 12 15 27 11 18 20 24 27 22 26 0 0 14 15 6 26 12 12 20 37 45 21 20 11 11 33 25 22 31 40 24 10 32 22 28 17 12 36 19 10 13 12 7 10 14 18 5 24 19 16 11 10 15 16 126 406 May 07 Wednesday 128 324 May 08 Thursday 19 8 14 15 6 34 20 25 22 31 9 7 13 12 7 450 May 09 Friday 129 561 May 10 Saturday 130 328 May 11 Sunday 132 29 349 May 12 Monday 31 38 603 May 13 Tuesday 756 May 14 Wednesday 134 18 135 626 May 15 12 34 45 31 27 29 43 35 17 57 23 15 21 35 34 703 May 16 Friday 8 12 9 14 20 24 21 23 20 15 29 27 22 32 26 19 16 7 10 17 9 34 13 19 25 23 11 14 12 44 23 5 29 12 14 8 20 5 22 17 21 22 20 15 18 14 21 16 21 25 17 22 24 24 22 20 16 17 24 25 12 11 21 24 16 17 137 32 43 25 36 19 523 May 17 Saturday 480 May 18 Sunday 13 31 22 39 138 504 May 19 Monday 139 549 May 20 Tuesday 54 43 36 12 32 38 12 25 42 21 30 53 61 32 36 42 50 832 May 21 Wednesday 35 31 39 25 44 38 40 43 26 34 16 38 30 28 16 16 39 21 22 26 32 24 41 21 28 33 34 11 34 33 13 35 37 25 32 20 142 32 38 793 May 22 Thursday 652 May 23 Friday 25 143 49 31 32 11 24 24 24 27 19 33 36 24 558 May 24 Saturday 5 7 19 21 6 25 19 19 14 20 23 30 27 27 16 15 24 15 20 21 19 17 17 21 11 14 15 17 22 2 15 26 8 10 21 28 405 May 26 Monday ``` Table 3.5.6 (Page 1 of 4) ``` SPI .FKX Hourly distribution of detections Day 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 Sum Date 29 8 26 41 26 29 12 23 23 30 22 19 17 6 14 27 21 31 10 35 59 39 18 31 17 23 14 19 3 15 12 11 28 17 22 18 19 21 11 24 18 10 16 9 12 22 16 20 16 8 21 47 18 19 18 16 15 20 11 20 10 34 24 26 18 15 29 24 19 26 21 35 9 17 11 14 12 13 18 13 21 6 46 38 583 May 27 Tuesday 470 May 28 Wednesday 32 21 27 24 16 16 148 448 May 29 Thursday 149 506 May 30 Friday 150 21 10 20 21 10 23 22 30 20 32 19 10 14 467 May 31 Saturday 26 10 18 13 31 13 24 26 10 21 12 26 32 15 15 37 15 28 10 20 8 36 13 35 36 24 27 16 16 27 16 11 14 22 20 20 17 15 8 35 18 12 35 20 14 18 18 14 45 11 24 18 18 15 6 20 24 11 11 29 12 25 18 13 22 33 27 11 36 36 30 18 24 20 14 30 11 25 23 21 19 9 34 11 152 8 17 23 474 Jun 01 Sunday 153 18 12 30 498 Jun 02 Monday 460 Jun 03 Tuesday 23 37 23 3 13 24 20 14 30 11 25 23 21 19 9 34 11 20 37 23 37 23 3 13 24 20 17 21 28 27 22 15 13 18 10 6 36 9 21 40 15 27 27 29 52 23 19 16 24 24 15 16 19 13 23 15 16 27 13 20 27 33 24 28 26 10 33 20 28 21 29 5 14 17 11 14 19 13 18 12 11 38 16 20 15 47 13 5 33 7 8 24 49 27 34 21 37 49 72 25 18 40 25 24 10 64 51 591 Jun 04 Wednesday 35 33 37 24 18 23 37 23 532 Jun 05 Thursday 40 8 18 40 19 9 10 16 18 17 14 15 544 Jun 06 Friday 477 Jun 07 Saturday 158 18 44 13 17 435 Jun 08 Sunday 779 Jun 09 Monday 47 30 29 24 32 41 40 43 43 10 39 29 33 29 60 36 26 22 18 25 27 31 24 20 14 21 29 22 46 41 32 27 31 66 45 24 10 16 15 17 38 35 31 25 34 32 43 18 26 32 25 28 33 25 30 20 30 26 27 24 17 30 31 40 25 35 19 18 27 11 12 12 14 727 Jun 10 Tuesday 161 739 Jun 11 Wednesday 33 162 591 Jun 12 Thursday 3 22 13 14 17 19 19 18 23 36 36 32 26 21 24 30 26 31 20 529 Jun 13 Friday 36 31 26 20 38 18 9 29 26 18 23 34 22 14 14 23 30 21 14 19 27 33 26 8 17 26 12 32 30 29 33 19 23 49 21 23 18 20 29 22 17 19 21 20 10 30 30 23 20 32 38 21 13 22 20 28 23 21 25 22 28 11 23 33 16 19 52 27 16 26 21 15 15 24 34 27 30 15 28 18 20 14 19 29 25 10 10 16 24 13 14 20 13 30 564 Jun 14 Saturday 558 Jun 15 Sunday 578 Jun 16 Monday 480 Jun 17 Tuesday 17 23 27 14 17 19 33 33 34 25 37 28 50 22 20 29 14 29 20 16 24 19 23 21 23 28 30 22 25 30 31 25 39 23 14 27 37 33 23 18 26 24 25 25 25 43 35 33 47 31 53 33 34 43 54 29 34 27 32 50 39 38 60 42 36 42 35 45 32 10 38 583 Jun 18 Wednesday 655 Jun 19 Thursday 943 Jun 20 Friday 31 27 23 22 36 18 33 38 28 40 49 27 41 38 36 23 21 21 41 19 19 25 37 29 31 6 29 14 16 20 24 28 28 45 22 70 84 70 54 76112 97 51 30 31 16 23 25 18 21 22 11 13 17 33 16 28 34 32 38 26 26 34 22 24 20 31 24 32 32 46 21 21 19 15 28 25 26 17 25 31 30 27 34 21 23 39 32 40 32 23 9 20 21 12 16 722 Jun 21 Saturday 1002 Jun 22 Sunday 174 621 Jun 23 Monday 586 Jun 24 Tuesday 19 24 31 13 13 19 16 34 20 26 29 21 22 31 23 29 24 23 12 25 12 18 26 40 19 19 24 19 29 30 25 19 33 22 19 24 31 36 33 46 34 22 18 25 10 10 6 16 17 23 23 23 22 26 44 31 24 19 37 38 37 31 20 36 28 22 22 26 17 18 25 13 19 550 Jun 25 Wednesday 177 178 569 Jun 26 Thursday 618 Jun 27 Friday 15 22 20 23 38 27
21 23 29 29 25 22 25 14 23 9 499 Jun 28 Saturday 17 13 39 26 19 20 30 15 16 21 33 22 19 16 15 16 12 15 16 8 21 16 18 21 19 21 23 10 20 32 17 21 31 39 33 31 28 31 33 41 53 42 27 27 30 26 21 17 13 32 27 33 32 20 30 37 30 45 42 28 35 50 41 54 56112 97104111 73 50 43 56 21 31 44 22 21 21 28 32 25 34 18 28 19 27 29 31 37 22 31 43 41 56 34 37 34 26 36 22 22 23 29 19 22 22 26 27 27 26 28 26 31 16 9 15 20 12 33 65 18 18 28 19 27 29 31 37 22 31 43 41 56 34 37 34 26 36 22 22 38 29 19 22 22 26 27 27 26 28 26 31 16 9 15 20 12 33 464 Jun 29 Sunday 673 Jun 30 Monday 180 181 1195 Jul 01 Tuesday 182 751 Jul 02 Wednesday 588 Jul 03 Thursday 26 19 19 21 10 38 21 20 23 22 19 26 29 41 39 42 34 21 33 31 35 31 42 19 20 31 25 34 27 37 35 46 25 49 29 31 29 51 30 22 26 30 21 18 28 25 17 40 661 Jul 04 Friday 726 Jul 05 Saturday 185 186 51 36 62 36 55 48 54 40 54 29 42 35 44 19 21 35 23 37 27 48 42 36 52 31 51 35 49 51 53 66 54 47 36 30 43 33 44 59 985 Jul 06 Sunday 32 30 34 32 24 20 940 Jul 07 Monday 32 30 34 32 24 20 23 37 27 48 42 30 32 31 31 33 43 31 35 60 44 7 40 54 37 31 61 31 39 43 57 39 75 49 46 40 35 35 42 39 26 36 37 21 34 44 19 34 31 40 28 23 49 30 34 43 36 26 45 39 53 52 44 54 67 42 52 44 51 40 33 35 29 27 35 36 34 33 35 27 35 30 36 27 22 22 25 45 55 38 42 45 47 59 42 52 77 71 86 72106 65 44 60 38 34 32 37 36 38 994 Jul 08 Tuesday 190 970 Jul 09 Wednesday 40 53 846 Jul 10 Thursday 1262 Jul 11 Friday 44 63 44 51 56 50 40 28 39 50 30 30 33 28 44 33 22 12 19 19 13 5 13 24 14 35 13 18 19 19 14 13 20 15 22 24 25 29 14 33 18 33 15 22 23 193 25 30 25 23 29 34 21 19 16 17 29 20 25 13 902 Jul 12 Saturday 468 Jul 13 Sunday 29 550 Jul 14 Monday 34 28 21 26 10 17 14 10 17 19 20 21 16 8 15 16 32 34 49 43 27 26 535 Jul 15 Tuesday 28 26 24 12 31 23 16 8 48 33 31 23 33 24 30 43 23 29 27 49 54 63 75 35 45 41 17 18 23 19 13 7 12 16 16 16 16 18 13 27 22 34 24 29 16 25 25 40 37 20 23 21 22 39 17 909 Jul 16 Wednesday 505 Jul 17 Thursday 40 25 34 28 28 71 50 31 53 15 23 18 Friday 692 Jul 33 27 45 37 42 24 46 21 29 36 24 38 36 31 17 23 32 34 44 16 41 40 44 39 48 31 38 37 39 41 36 31 43 36 24 29 38 31 37 73 49 57 57 26 49 29 38 39 25 33 43 23 25 12 29 13 23 20 23 24 25 15 32 30 29 18 802 Jul 19 Saturday 679 Jul 21 Monday ``` Table 3.5.6 (Page 2 of 4) ``` SPI .FKX Hourly distribution of detections 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 30 24 24 23 14 24 23 16 21 16 29 25 21 13 19 17 23 27 25 17 20 27 26 10 514 Jul 22 Tuesday 39 34 12 16 31 34 30 15 15 13 25 43 46 27 26 48 34 45 14 34 694 Jul 23 Wednesday 205 34 37 25 44 18 32 33 37 33 42 41 34 21 24 24 28 19 19 30 28 701 Jul 24 Thursday 206 15 24 21 37 41 23 37 39 28 28 46 33 38 28 20 32 17 25 702 Jul 25 Friday 42 34 32 20 32 22 31 24 14 22 31 22 34 28 30 0 0 0 2 24 14 27 19 22 48 26 39 29 51 28 26 18 35 23 18 38 26 16 14 15 25 34 26 13 20 25 543 Jul 26 Saturday 208 657 Jul 27 Sunday 23 20 38 12 25 44 8 9 10 11 9 6 12 11 9 24 9 14 40 41 25 13 27 20 18 28 28 15 11 21 16 24 20 12 25 44 8 10 10 16 422 Jul 28 Monday 210 619 Jul 29 Tuesday 17 19 34 40 21 32 27 25 24 30 21 24 20 27 26 24 19 26 17 36 48 29 19 37 51 21 24 26 37 25 21 17 15 13 16 25 23 19 28 20 20 18 583 Jul 30 212 26 37 25 21 17 15 13 22 17 16 54 27 26 36 16 25 23 19 35 46 41 47 22 13 14 29 39 40 33 41 43 59 619 Jul 31 Thursday 24 30 26 14 789 Aug 01 Friday 31 37 24 30 26 14 22 17 10 54 27 20 30 35 40 41 47 48 30 46 48 37 38 27 21 21 39 22 29 32 34 34 47 25 34 34 35 35 36 54 49 34 37 26 25 48 36 32 25 44 44 23 35 28 25 26 22 25 40 26 31 17 22 13 20 21 13 30 35 39 32 35 45 29 40 25 20 23 25 17 23 32 30 35 32 44 40 843 Aug 02 Saturday 26 38 34 34 26 19 23 35 792 Aug 03 Sunday 31 17 18 14 20 216 12 10 14 35 33 55 13 57 568 Aug 04 Monday 32 33 769 Aug 05 Tuesday 36 22 23 26 20 34 18 29 23 18 16 23 42 36 27 30 20 27 36 37 664 Aug 06 Wednesday 29 21 16 39 30 12 28 45 27 12 11 11 19 21 28 16 23 34 32 569 Aug 07 33 15 18 12 16 15 88 52 25 14 16 31 24 10 62 41 40 41 25 26 21 28 6 18 24 17 13 22 34 19 18 16 44 37 26 47 27 19 28 28 24 44 33 35 20 34 35 56 24 29 33 33 27 49 48 26 51 41 36 41 27 44 33 15 15 17 21 28 220 720 Aug 221 574 Aug 09 Saturday 24 51 49 41 24 44 33 35 20 34 35 56 24 29 33 47 38 39 43 48 34 47 28 47 49 41 48 77 26 40 222 884 Aug 10 Sunday 24 31 43 43 48 34 47 28 47 49 41 48 77 26 40 21 42 29 28 52 69152121 56 79 26 21 41 99 37 45 27 35 49 60 51 34 37 32 57 44 44 50 64 56 62 8 0 0 0 0 0 0 0 0147 27 35 23 32 43 54 36 43 34 62 52 59 75 42 50 56 61 61 60 50 62 62 57 82 62 58 42 56 67 56 36 44 44 45 56 54 49 223 52 69152121 43 1209 Aug 224 1152 Aug 46 225 42 58 830 Aug Wednesday 78 1348 Aug Thursday 227 53 58 69 69 49 57 57 38 53 50 61 48 49 19 25 44 27 19 935 Aug 15 17 23 51 58 41 44 36 32 29 38 36 20 39 44 21 37 36 46 38 25 65 50 869 Aug 16 Saturd 50 47 58 46 70 40 41 71 22 23 30 37 47 45 31 51 51 43 21 12 26 10 981 Aug 17 Sunday 53 73 30 42 63 66 47 44 56 66 80 37 43 32 26 37 38 49 40 47 50 53 1143 Aug 18 Monday 228 15 28 43 33 46 30 33 39 42 27 33 19 30 27 18 20 20 22 29 27 53 52 27 29 37 64 800 Aug 41 41 40 61 35 37 34 905 Aug 20 Wednesda 37 40 53 32 42 35 36 1338 Aug 21 Thursday 33 23 21 51 59 35 42 48 33 43 35 25 33 24 44 35 32 49 34 53 80 53 60 62 69 90 90 63 57 63 67 67 69 37 232 1567 Aug 26 Tuesday 70 57 57 41 56 58 58 58 58 88 62 66 48 89 71 62 57 52 75 66 52 57 46 63 75 55 90 71 76 71 65 83 80 58 50 57 70 45 60 38 39 42 50 71 61 239 1429 Aug 66 68 71 65 83 80 58 50 57 70 45 60 38 39 42 50 71 61 75 72 1517 Aug 28 Thursd: 45 88 67 78 70 74 67 59 56 62 51 42 48 40 30 36 27 20 1409 Aug 29 Friday 50 59 69 44 58 87 62 90 87 55 24 32 21 17 15 45 36 30 957 Aug 30 Saturd: 58 36 32 20 0 11 24 32 37 26 67 11 0 0 0 0 0 0 0 493 Aug 31 Sunday 240 28 Thursday 241 76 52 93 75 97 56 0 12 50 59 69 44 58 87 62 90 87 957 Aug 30 Saturday 243 28 25 14 25 23 24 58 36 32 20 0 14 0 0 0 37 51 58 92107 80100 76 51 50 46 53 56 52 55 87126124 1315 Sep 01 Monday 14 96107 99107 90 88 94 57 79 64 41 59 74 45 60 53 66 99104112 71 66 1958 Sep 02 Tuesday 57 62 65 70103108 79 51 88 73 59 88 66 57 45 0 9 73 52 82 81100 90 1636 Sep 03 Wednesday 75 75 73 64 84 68 72 67 71 73 97 61118102 61 93 72 1839 Sep 87 53 71 70 48 70 46 69 76 54109 80 39 70 68 71 62 1834 Sep 29 34 39 32193251261269200 24139153180166168182183 2867 Sep 247 66 77 40 74 86 93 77 72 1839 Sep 04 248 118 95 94124 94 85 81 87 53 249 66 43 49 44 72 53 37 29 34 06 Saturday 32 37 38 45 22 41 19 37 44 25 38 49 41 34 41 1148 Sep 07 Sunday 46 40 57 38 35 42 63 63 44 53 69 50 34 46 59 59 42 56 45 48 51 48 36 26 38 22 1136 Sep 08 Monday 252 43 49 62 71 58 46 63 64 86 57 64 64 96100 85 63 58 56 60 52 49 62 1478 sep 09 37 36 53 49 46 40 52 73 59 84 58 55 52 76 68 54 42 52 53 78 67 69 78 67 1398 Sep 63 74 86 84 77 64 38 36 57 40 53 52 56 45 41 43 31 26 47 51 46 65 40 62 1277 Sep 71 63 52 78 58 62 44 61 63 53 62 58 55 65 64 77 84 68103 75 70 92 90 84 1652 Sep 253 11 97107103 90 77 57 59 79 85 84 73 71 94 97 89 17 35 32 29 69 58 76 1960 Sep 52 46 37 27 45 42 37 37 35 43 42 39 22 17 35 40 45 30 24 31 40 33 28 20 24 36 24 31 24 24 36 30 19 18 22 35 12 19 680 Sep ``` Table 3.5.6 (Page 3 of 4) ``` SPI .FKX Hourly distribution of detections Day 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 Sum Date 34 30 12 20 35 27 25 33 28 23 19 30 28 34 47 39 41 44 62 47 52 54 44 26 834 Sep 16 Tuesday 259 35 45 70 50 60 43 59 63 49 60 43 32 62 50 53 48 76 48 59 41 38 36 14 39 1173 Sep 17 Wednesday 260 34 32 35 41 23 33 46 36 53 42 36 36 29 22 35 27 36 35 34 30 24 26 29 19 793 Sep 18 Thursday 261 37 35 22 29 36 40 32 22 39 40 25 16 32 22 23 22 23 31 40 33 33 23 35 35 725 Sep 19 Friday 37 27 45 25 36 52 48 41 43 48 47 34 46 28 40 48 43 29 33 46 48 58 66 48 1016 Sep 20 Saturday 262 37 27 45 25 36 52 48 41 43 48 47 34 46 28 40 48 43 29 33 46 48 58 66 48 1016 Sep 20 Saturday 31 31 48 46 39 33 32 34 24 22 32 32 30 27 26 22 34 34 39 13 21 21 38 43 752 Sep 21 Sunday 26 28 31 21 18 20 29 19 15 25 27 11 24 23 19 48 42 34 40 51 59 37 31 18 696 Sep 22 Monday 32 24 25 27 42 32 35 38 72 46 44 28 48 16 36 36 26 26 42 50 48 58 62 70 963 Sep 23 Tuesday 65 84 60 61102117 94 90 89 88 81 62102 72 62 86115 92 69 81 72 85 77 69 1975 Sep 24 Wednesday 46 43 39 57 70 60 66 43 43 35 47 54 60 61 26 33 42 57 51 39 34 65 41 43 1155 Sep 25 Thursday 70 53 48 21 31 29 28 42 28 43 28 59 25 43 23 38 47 32 32 38 44 31 24 878 Sep 26 Friday 265 1975 Sep 24 Wednesday 269 48 25 43 38 40 54 46 35 34 29 23 39 31 39 36 45 40 43 44 46 41 38 34 56 42 61 58 43 39 27 38 25 42 26 31 15 33 18 50 45 47 45 29 32 41 31 43 48 48 39 42 34 32 43 52 44 38 42 44 33 45 56 43 23 28 58 47 52 67 53 56 44 947 Sep 27 Saturday 909 Sep 28 Sunday 53 56 44 1063 Sep 29 Monday 272 31 46 47 52 39 68 39 51 22 29 16 26 23 24 19 23 41 31 24 26 28 9 25 29 768 Sep 30 Tuesday 273 SPI 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 5879 6013 5838 5847 5802 5891 5919 5826 5811 5853 6022 6151 6106 5854 6210 5771 5918 6422 5962 5651 5986 6043 6289 143458 Total sum 183 34 32 33 33 32 32 34 32 32 32 32 32 32 35 32 33 32 31 32 33 33 34 35 784 Total average 128 33 31 33 34 32 33 34 33 33 33 34 32 35 31 32 32 31 32 34 32 34 35 35 794 Average workdays 55 36 34 35 29 31 30 32 30 28 28 28 32 35 34 33 32 29 31 31 31 30 32 34 755 Average weekends ``` Table 3.5.6. (Page 4 of 4) Daily and hourly distribution of Spitsbergen array detections. For each day is shown number of detections within each hour of the day, and number of detections for that day. The end statistics give total number of detections distributed for each hour and the total sum of detections during the period. The averages show number of processed days, hourly distribution and average per processed day. HFS .FKX Hourly distribution of detections Table 3.5.7 (Page 1 of 4) 414 Jul 20 Sunday ``` HFS .FKX Hourly distribution of detections Day 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 Sum Date 5 13 2 8 34 2 11 19 4 3 3 13 6 10 147 17 9 6 10 6 5 7 9 195 May 27 Tuesday 7 5 3 45 278 May 28 Wednesday 4 10 54 11 4 6 12 11 11 16 3 8 22 11 3 2 174 May
29 Thursday 6 14 5 7 18 11 5 9 4 24 3 12 150 15 9 21 11 2 9 10 5 2 5 176 May 30 Friday 3 10 11 8 9 5 10 13 14 0 16 7 13 0 2 6 5 9 7 151 1 6 0 3 6 9 5 159 May 31 Saturday 11 9 10 163 Jun 01 Sunday 10 19 152 10 1 174 Jun 02 Monday 154 4 2 5 20 13 11 12 11 10 3 4 21 12 185 Jun 03 Tuesday 7 2 2 5 11 16 12 25 21 6 13 15 11 18 4 4 11 5 5 2 2 1 5 8 155 5 1 11 0 3 1 6 5 6 1 1 1 5 13 9 23 12 13 8 13 5 4 3 9 3 5 13 2 14 1 12 18 4 3 3 206 Jun 04 Wednesday 170 Jun 05 Thursday 156 1 3 4 4 4 11 5 5 6 2 2 2 1 5 8 2 6 8 17 28 12 11 25 19 7 2 8 5 7 21 23 3 13 13 15 33 18 24 4 5 157 1 0 10 106 Jun 06 Friday 1 0 3 10 2 0 19 1 53 Jun 07 Saturday 0 0 0 3 0 1 1 1 2 0 2 5 1 4 4 8 1 2 0 6 159 8 5 2 4 3 3 4 0 182 Jun 08 Sunday 0 18 1 170 Jun 09 Monday 160 22 14 12 4 8 1 211 Jun 10 Tuesday 161 0 6 18 15 7 22 23 14 16 13 8 1 0 0 242 Jun 11 Wednesday 14 12 5 6 5 2 10 5 12 5 2 4 7 6 0 4 2 6 12 2 0 4 5 6 2 4 3 4 163 0 0 13 10 5 14 11 16 6 13 3 0 2 133 Jun 12 Thursday 1 5 3 1 3 0 5 8 5 1 2 10 8 1 12 8 15 18 16 3 4 1 2 6 6 3 5 11 2 0 4 3 1 9 4 12 6 1 164 10 11 13 202 Jun 13 Friday 3 0 1 4 9 8 2 4 6 5 10 19 1 2 31 10 0 67 Jun 14 Saturday 165 1 8 0 183 Jun 15 Sunday 166 22 1 6 4 14 19 7 1 15 10 10 1 2 1 4 167 2 0 5 11 10 25 9 3 0 0 141 Jun 16 Monday 3 0 0 0 7 14 6 17 3 0 10 124 Jun 17 Tuesday 2 2 0 1 1 2 3 2 6 6 2 4 3 0 11 2 4 6 7 4 13 6 12 10 6 6 5 6 3 11 13 4 2 0 4 1 6 4 11 6 23 10 14 4 25 8 13 10 11 9 12 17 5 10 20 19 9 2 3 7 4 12 8 21 7 4 3 10 9 8 5 3 14 16 10 6 169 1 5 2 8 0 14 10 23 10 0 0 174 Jun 18 Wednesday 3 4 8 6 3 2 4 2 0 8 4 4 10 1 0 9 5 2 3 8 4 1 10 167 Jun 19 Thursday 170 1 6 8 7 5 4 ō 132 Jun 20 Friday 171 0 1 0 135 Jun 21 Saturday 3 22 2 0 8 7 7 15 14 21 4 10 8 15 6 18 7 2 2 3 4 24 173 27 10 9 4 7 16 12 7 7 7 1 1 6 2 1 9 1 0 227 Jun 22 Sunday 1 20 3 0 4 14 8 1 2 2 8 7 3 11 9 14 13 20 9 16 18 7 9 15 10 12 5 23 17 18 178 Jun 23 Monday 190 Jun 24 Tuesday 174 3 6 2 8 4 1 3 16 4 5 2 175 7 3 8 8 10 8 23 225 Jun 25 Wednesday 0 15 8 12 11 3 5 9 14 5 5 21 15 16 29 11 12 3 13 9 4 5 11 5 3 8 14 14 7 29 13 2 14 12 1 19 19 0 1 4 7 1 4 0 2 15 177 1 19 19 5 2. - 0 1 4 13 9 4 5 11 5 5 5 6 7 1 4 14 14 7 29 13 2 14 12 8 15 36 19 34 15 21 21 21 9 8 22 16 28 18 17 16 11 16 16 24 10 4 12 24 28 13 20 5 17 12 7 8 10 10 8 32 23 6 17 14 47 45109 39 34 31 14 17 38 54 41 23 11 8 13 14 18 21 11 1 9 9 7 2 6 9 19 11 16 28 34 15 7 11 15 23 3 8 13 0 2 9 199 Jun 26 Thursday 111 Jun 27 Friday 178 2 22 6 11 10 10 300 Jun 28 Saturday 0 11 34 5 11 16 3 5 22 7 8 13 23 17 5 14 384 Jun 29 Sunday 314 Jun 30 Monday 180 12 16 8 4 8 9 181 13 1 0 2 10 2 2 10 19 13 535 Jul 01 Tuesday 182 183 9 14 0 10 337 Jul 02 Wednesday 13 11 12 18 6 2 8 4 11 16 7 5 11 9 9 184 185 278 Jul 03 Thursday 0 7 8 17 11 13 7 9 7 6 11 11 9 9 201 Jul 04 Friday 0 14 13 7 14 11 9 4 17 16 9 17 12 13 24 11 9 5 10 6 26 29 7 22 1 15 9 11 16 2 9 4 10 2 9 8 186 9 9 10 10 177 Jul 05 Saturday 18 187 6 5 10 8 178 Jul 06 Sunday 8 19 14 18 23 35 10 12 16 8 15 12 23 9 33 12 3 24 13 19 16 29 13 24 19 18 6 10 7 5 14 28 13 12 19 15 8 2 7 9 13 8 2 5 4 3 9 188 9 283 Jul 07 Monday 17 7 4 13 15 6 9 8 15 12 23 12 12 13 19 16 29 14 5 10 7 5 14 8 6 189 266 Jul 08 Tuesday 22 , 8 , 8 ; 5 29 1 8 1. 2 350 Jul 09 Wednesday 190 16 32 267 Jul 10 Thursday 26 5 11 22 34 10 24 28 8 12 13 30 11 22 4 15 15 15 18 6 20 23 15 18 9 34 16 22 48 21 24 15 16 22 7 18 3 9 8 19 26 9 16 8 9 16 15 3 17 3 2 13 14 9 7 6 3 5 5 5 324 Jul 11 Friday 2 18 13 9 16 8 12 13 30 11 22 4 15 3 9 7 9 16 15 15 18 6 20 23 15 18 4 4 6 19 8 9 34 16 22 48 21 24 15 10 5 21 13 12 19 12 13 20 19 19 16 17 15 264 Jul 12 Saturday 251 Jul 13 Sunday 5 4 6 7 5 7 194 6 7 309 Jul 14 Monday 8 29 13 10 2 2 299 Jul 15 Tuesday 2 25 34 31 6 16 26 13 16 15 16 13 14 12 3 43109133180225134 43 0 0 0 24 60 19 4 19 16 10 6 7 8 15 299 Jul 16 Wednesday 1070 Jul 17 Thursday 1 2 10 6 4 4 5 6 4 2 24 19 28 32 36 30 26 15 21 871 6 7 12 14 16 27 24 23 23 14 26 18 10 17 16 5 12 15 21 39 24 14 41 17 21 28 28 13 22 15 18 4 11 5 9 12 16 9 21 9 15 12 22 13 10 18 7 11 2 17 5 3 5 6 290 Jul 19 Saturday ``` Table 3.5.7 (Page 2 of 4) Table 3.5.7 (Page 3 of 4) ``` HFS .FKX Hourly distribution of detections 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 Sum Date 8 10 8 10 38 13 4 12 214 Sep 16 Tuesday 259 158 Sep 17 Wednesday 6 5 11 7 15 10 14 17 3 9 16 10 13 4 4 18 7 7 143 Sep 18 Thursday 6 1 9 11 261 1 2 11 15 4 5 8 1 4 16 0 3 3 12 7 1 13 14 18 14 2 2 3 1 5 4 7 12 11 13 7 3 121 Sep 19 Friday 262 2 6 7 10 148 Sep 20 Saturday 107 Sep 21 Sunday 0 7 263 4 1 13 3 12 16 3 8 3 3 2 144 Sep 22 Monday 4 6 4 3 6 6 5 15 22 32 15 6 265 6 25 14 9 7 8 232 Sep 23 Tuesday 266 8 175 Sep 24 Wednesday 198 Sep 25 Thursday 1 9 8 14 267 4 16 17 22 13 22 8 9 12 16 4 10 23 5 4 5 28 11 4 16 8 23 9 5 189 Sep 26 Friday 1 9 4 10 269 12 2 4 19 8 220 Sep 27 Saturday 270 8 3 16 10 15 13 10 10 4 14 27 14 5 3 3 3 278 Sep 28 Sunday 271 5 7 12 17 186 Sep 29 Monday 7 14 3 18 9 3 11 9 17 16 6 9 8 11 8 8 11 21 8 158 Sep 30 Tuesday 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 1130 1502 1475 1690 2247 2551 2953 2243 1841 1401 1154 1281 1151 1342 1461 1750 2027 2338 2777 2706 1976 1698 1339 1131 43164 Total sum 7 8 8 8 10 9 11 12 13 14 15 16 15 12 11 10 9 8 7 6 6 7 236 Total average 183 8 9 9 11 12 13 15 16 17 15 12 11 10 9 7 6 6 5 6 230 Average workdays 128 9 11 12 11 10 12 13 13 13 10 10 10 9 9 7 8 9 236 Average weekends ``` Table 3.5.7. (Page 4 of 4) Daily and hourly distribution of Hagfors array detections. For each day is shown number of detections within each hour of the day, and number of detections for that day. The end statistics give total number of detections distributed for each hour and the total sum of detections during the period. The averages show number of processed days, hourly distribution and average per processed day # 3.6 Regional Monitoring System operation The Regional Monitoring System (RMS) was installed at NORSAR in December 1989 and was operated at NORSAR from 1 January 1990 for automatic processing of data from ARCESS and NORESS. A second version of RMS that accepts data from an arbitrary number of arrays and single 3-component stations was installed at NORSAR in October 1991, and regular operation of the system comprising analysis of data from the 4 arrays ARCESS, NORESS, FINESS and GERESS started on 15 October 1991. As opposed to the first version of RMS, the one in current operation also has the capability of locating events at teleseismic distance. Data from the Apatity array were included on 14 December 1992, and from the Spitsbergen array on 12 January 1994. Detections from the Hagfors array were available to the analysts and could be added manually during analysis from 6 December 1994. After 2 February 1995, Hagfors detections were also used in the automatic phase association. The operational stability of RMS has been very good during the reporting period. In fact the RMS event processor (pipeline) has had no downtime of its own; i.e., all data available to RMS have been processed by RMS. ### Phase and event statistics Table 3.6.1 gives a summary of phase detections and events declared by RMS. From top to bottom the table gives the total number of detections by the RMS, the number of detections that are associated with events automatically declared by the RMS, the number of detections that are not associated with any events, the number of events automatically declared by the RMS, the total number of events defined by the analyst, and finally the number of events accepted by the analyst without any changes (i.e., from the set of events automatically declared by the RMS). Due to reductions in the FY94 funding for RMS activities (relative to previous years), new criteria for event analysis were introduced from 1 January 1994. Since that date, only regional events in areas of special interest (e.g, Spitsbergen, since it is necessary to acquire new knowledge in this region) or other significant events (e.g, felt earthquakes and large industrial explosions) were thoroughly analyzed. Teleseismic events were analyzed as before. To further reduce the workload on the analysts and to focus on regional events in preparation for Gamma-data submission during GSETT-3, a new processing scheme was introduced on 2 February 1995. The GBF (Generalized Beamforming) program is used as a pre-processor to RMS, and only phases associated to selected events in northern Europe are considered in the automatic RMS phase association. All detections, however, are still available to the analysts and can be added manually during analysis. There is one exception to the new rule for automatic phase association: all detections from the Spitsbergen array are passed directly on to the RMS. This allows for thorough analysis of all events in the Spitsbergen region. | | Apr 97 | May 97 | Jun 97 | Jul 97 | Aug 97 | Sep 97 | Total | |--|--------|--------|--------|--------|--------|--------|--------| | Phase detections | 55661 | 62709 | 54731 | 52616 | 76033 | 9136 | 393386 | | - Associated phases | 5864 | 6670 | 3896 | 3598 | 5244 | 6743 | 32015 | | - Unassociated phases | 49797 | 56039 | 50835 | 49018 | 70789 | 84893 | 361371 | | Events automatically declared by RMS | 1363 | 1608 | 1043 | 1085 | 1625 | 2051 | 8775 | | No. of events defined by the analyst | 277 | 281 | 236 | 164 | 164 | 274 | 1396 | | No. of events accepted without modifications | 0 | 0 | 0 | 1 | 0 | 0 | 1 | Table 3.6.1. RMS phase detections and event summary. U. Baadshaug B.Kr. Hokland B. Paulsen # 4 Improvements and Modifications ### 4.1 NORSAR #### NORSAR instrumentation During this reporting period, 3 AIM24 digitizers, 24 Brick amplifiers and 1 KS54000P have been repaired and reinstalled. Work has continued to try to reduce the lightning problems reported in the previous Semiannual Technical Summary. A block diagram of the remote sensor site components can be found in NORSAR Sci. Rep. No. 1-95/96. #### NORSAR data acquisition The Science Horizons XAVE data acquisition system has been
operating satisfactorily during the reporting period. A block diagram of the digitizer and communication controller components is found in NORSAR Sci. Rep No 2-94/95. #### NORSAR detection processing and feature extraction The NORSAR detection processor has been running satisfactorily. To maintain consistent detection capability, the NORSAR beam tables have remained unchanged. Detection statistics for the NORSAR array are given in section 2. A description of the NORSAR beamforming techniques can be found in NORSAR Sci. Rep. 2-95/96. # NORSAR event processing The automatic routine processing of NORSAR events as described in NORSAR Sci. Rep. No. 2-93/94, has been running satisfactorily. The analyst tools for reviewing and updating the solutions have been continuously modified to simplify operations and improve results. #### Configuration files for IDC implementation We have carried out considerable work to create a systematic set of NORSAR configuration files for use in the operational implementation at the IDC (see Section 7.4). The following configuration files from the testbed are necessary to implement NOA processing in operations. They should be installed in the corresponding subdirectories in the OPS tree. Under the directory /nmrd/ops/net/idc/static/DFX: - DFX-site-detection.par - beam/NOA-beam.par - beam/detection/NOA-beam.par - beam/originbeam/NOA-beam.par - beam/tdcorr/NOA.tdcorr - fk/NOA-fk.par - fk/fkgrid/NOA.BMFK.maxslow0.1 - fk/fkgrid/NOA.BMFK.maxslow0.3 - det/NOA-det.par - qc/larray-qc.par - polar/NOA-polar.par - scheme/DFX-detection.scm Under the directory /nmrd/ops/net/idc/static/XfkDisplay: - arrays/NOA_fk.par - recipes/NOA.par Under the directory /nmrd/ops/net/idc/static/stations: NOA.par Under the directory /nmrd/rel/scheme: • scheme/DFXdefault.scm Under the directory /nmrd/rel/bin: DFX The following par files are necessary for optional subarray processing. They are used if the analyst chooses to create subarray origin beam(s) using ARS. It is recommended that these files be included in any case. Under the directory /nmrd/ops/net/idc/static/DFX: - beam/NAO-beam.par, NBO-beam.par, NB2-beam.par, NC2-beam.par, NC3-beam.par, NC4-beam.par, NC6-beam.par - beam/detection/NAO-beam.par, NBO-beam.par, NB2-beam.par, NC2-beam.par, NC3-beam.par, NC4-beam.par, NC6-beam.par - beam/originbeam/NAO-beam.par, NBO-beam.par, NB2-beam.par, NC2-beam.par, NC3-beam.par, NC4-beam.par, NC6-beam.par The following par files are optional for subarray processing. They are needed if one chooses to perform detection processing on a subarray as one station. The beam/detection/<subarray>-beam.par files specified above do not include subarray detection processing. Under the directory /nmrd/ops/net/idc/static/DFX: fk/NAO-fk.par, NBO-fk.par, NB2-fk.par, NC2-fk.par, NC3-fk.par, NC4-fk.par, NC6-fk.par The following par files are necessary for optional subarray processing. They are needed if an analyst chooses to use XfkDisplay to do subarray F/K analysis and to create subarray fkb beams from XfkDisplay. Under the directory /nmrd/ops/net/idc/static/XfkDisplay: - arrays/NAO_fk.par, NBO_fk.par, NB2-fk.par, NC2_fk.par, NC3_fk.par, NC4_fk.par, NC6_fk.par - recipes/NAO.par, NBO.par, NB2.par, NC2.par, NC3.par, NC4.par, NC6.par - XfkDisplay.par The /nmrd/ops/net/idc/static/XfkDisplay/XfkDisplay.par file needs the following edits: array_list="... NOA NAO NB2 NBO NC2 NC3 NC4 NC6 ..." NOA_par=\$(OPSDIR)/static/XfkDisplay/arrays/NOA_fk.par NAO_par=\$(OPSDIR)/static/XfkDisplay/arrays/NAO_fk.par NB2_par=\$(OPSDIR)/static/XfkDisplay/arrays/NB2_fk.par NBO_par=\$(OPSDIR)/static/XfkDisplay/arrays/NBO_fk.par NC2_par=\$(OPSDIR)/static/XfkDisplay/arrays/NC2_fk.par NC3_par=\$(OPSDIR)/static/XfkDisplay/arrays/NC3_fk.par NC4_par=\$(OPSDIR)/static/XfkDisplay/arrays/NC4_fk.par NC6_par=\$(OPSDIR)/static/XfkDisplay/arrays/NC6_fk.par recipe_list="... NOA NAO NB2 NBO NC2 NC3 NC4 NC6 ..." NOA_recipe=\$(OPSDIR)/static/XfkDisplay/recipes/NOA.par NAO_recipe=\$(OPSDIR)/static/XfkDisplay/recipes/NAO.par NB2_recipe=\$(OPSDIR)/static/XfkDisplay/recipes/NB2.par NBO_recipe=\$(OPSDIR)/static/XfkDisplay/recipes/NBO.par NC2_recipe=\$(OPSDIR)/static/XfkDisplay/recipes/NC2.par NC3_recipe=\$(OPSDIR)/static/XfkDisplay/recipes/NC3.par NC4_recipe=\$(OPSDIR)/static/XfkDisplay/recipes/NC4.par NC6_recipe=\$(OPSDIR)/static/XfkDisplay/recipes/NC6.par #### J. Fyen #### 5 Maintenance Activities #### Activities in the field and at the Maintenance Center This section summarizes the activities at the Maintenance Center (NMC) Hamar, and includes activities related to monitoring and control of the NORSAR teleseismic array, as well as the NORESS, ARCESS, FINESS, GERESS, Apatity, Spitsbergen and Hagfors small-aperture arrays. Activities also involve preventive and corrective maintenance, planning and activities related to the refurbishment of the NORSAR teleseismic array. #### **NORSAR** Visits to subarrays in connection with: - Cable splicing - Replacement of AIM-24 digitizers and preamplifiers - Installation of power modification at remote sites - Installation of DC/DC converter cards - · Removal, repair and replacement of equipment damaged by lightning #### NORESS · Repair of Hub processor and power supply damaged by lightning #### **ARCESS** - The Hub, UPS and CIM units were severely damaged by overvoltage on 8 June 97. They were brought to NMC for repair, and reinstalled 28-29 August 97. - Installation of interface unit between Hub unit and satellite modem - Repair of UPS rectifier and replacement of batteries - Installation of ventilation unit for the Hub room #### **NMC** Repair of defective electronic equipment, including the Hub, UPS and CIM units from ARCESS. Additional details for the reporting period are provided in Table 5.1. P.W. Larsen K.A. Løken | Subarray/
area | Task | Date | |-------------------|--|---------| | | April 1997 | | | NORSAR | | April | | 01A | Cable splicing at SP02. | 1-2/10 | | NMC | Repair of defective electronic equipment. | April | | | May 1997 | l | | NORSAR | | May | | 03C | No data from site. The 48VDC power supply in the UPS unit was damaged by lightning. The unit was taken to NMC for repair. | 15/5 | | 04C | Replaced the +9V protection diode at the remote site SP05. Replaced the battery card and the -9V protection diode at the remote site SP04. | 15/5 | | 03C | Reinstalled the 48VDC power supply. Replaced the +9V protection diode and the preamplifier at the SP03 remote site. Replaced preamplifier at the remote site SP01. All the equipment was damaged by lighting. | 16/5 | | 03C | The KS-54000 broadband seismometer was found to have been damaged by lightning and was taken to the NMC for repair. | 20/5 | | 03C | Reinstalled the KS-54000 broadband seismometer. | 22/5 | | 03C | Replaced the 48VDC power supply. | 23/5 | | 01A | Installed power modification at the BB remote site and SP05 remote site. | 28/5 | | 01A | Installed power modification at the SP03, SP04 and 00 remote sites. | 30/5 | | NMC | Repair of defective electronic equipment. | May | | | June 1997 | | | NORSAR | | June | | 02B | The 48 VDC power supply had to be reset due to spikes on the power line caused by lightning. | 17,19/6 | | Subarray/
area | Task | Date | |-------------------|---|--------------| | 01A | The CIM units had to be reset. | 17/6 | | 03C | Replaced the lightning protection card in the CTV for the remote AIM-24BB digitizer in the LPV. | 19/6 | | 06C | Replaced protection control card and Brick amplifier at SP03. A DC/DC converter card was also installed in the SP03 junction box. | 25/6 | | ARCESS | The UPS, HUB and CIM were found to be damaged by overvoltage on the main 230 VAC line. The HUB and the CIM had to be taken to NMC for repair. | 11-15/6 | | NMC | Repair of defective electronic equipment. | June | | | July 1997 | | | NORSAR | | July | | 06C | Replaced the old well head vault lid at SP05 with a new lid made out of aluminum. | 1/7 | | 01A | Replaced 48VDC power supply | 2/7 | | 03C | The 48 VDC power supply was found to have been damaged by lightning. | 2/7 | | | Replaced the 48 VDC power supply. Installed DC/DC converter card in SP03 and BB junction boxes. | 3/7 | | | Replaced protection control card and Brick amplifier at SP01. | | | 02B | Installed DC/DC converter in BB junction box. The CIM units had to be reset. | 3/7 | | 02B | Installed magnetic voltage regulator on the main 230 VAC line | 4/7 | | 02B | Installed DC/DC converter card and replaced protection control card and Brick amplifier at SP02, 04 and 00. | 7 / 7 | | 01B | Installed DC/DC converter card in SP01, 03, 00 and BB junction boxes | 8/7 | | 01B | Replaced Brick amplifier at SP00. The cables to SP01, 02, 05 and 00 were damaged by lightning | 9/7 | | Subarray/
area | Task | Date | |-------------------|---|--------| | 04C | Installed DC/DC converter card in SP02, 04, 05 and BB junction boxes. Replaced protection control card and Brick amplifier at SP02 and 04. | 10/7 | | 01A | Installed DC/DC converter card and replaced protecttion control card and Brick amplifier at SP04 and 05. | 11/7 | | 02C | The KS-54000 broadband seismometer was found to have been damaged by lightning | 14/7 | | 03C | Replaced Brick amplifier at SP03 | 15/7 | | 04C | Replaced Brick amplifier at SP02 | 17/7 | | 06C | Installed DC/DC converter card in junction box at SP01. Replaced lightning protection card in CTV for remote site SP03 | | | 06C | Replaced Brick amplifier at SP01 | 28/7 | | NORESS | The Hub processor and power supply
were found to have been damaed by lightning and had to be repaired | 24/7 | | NMC | Repair of defective electronic equipment. Repair and testing of Hub unit from ARCESS | | | | August 1997 | 1 | | NORSAR | | August | | 01A | Installed DC/DC converter card at SP02 and SP04 | 4/8 | | 01A | Reinstalled AIM 24 digitizer at SP02 | 5/8 | | 01B | Located damage on the cable at SP02 | 5/8 | | 01B | Installed DC/DC converter card at SP04 | 6/8 | | 03C | Installed DC/DC converter card at SP02, SP04 and SP00 | 8/8 | | 03C | Installed DC/DC converter card at SP02 and SP05 Replaced AIM 24 digitizer at SP04 | 11/8 | | 02B | Located damage on the cable at SP05 | 13/8 | | 02B | Cable splicing at SP05 | 14/8 | | 06C | Installed DC/DC converter card at SP04 | 15/8 | | 04C | Installed DC/DC converter card at SP01, SP00 and SP03 | 18/8 | | Subarray/
area | Task | Date | |-------------------|--|-----------| | 06C | Installed DC/DC converter card at SP00 | 20/8 | | 06C | Replaced fuses on protection card at SP05. Replaced protection card at SP00. Replaced DC/DC converter card at SP04 | 26/8 | | ARCESS | Reinstalled the Hub unit | 28-29/8 | | NORESS | Testing of the ARCESS Hub unit | 15/8 | | NMC | Repair of defective electronic equipment. | August | | | September 1997 | | | NORSAR | | September | | 06C | Replaced protection card in CTV for remote site SP00 | 1/9 | | 01A | Installed power modification at SP02, SP03 and SP00 | 8/9 | | 02C | Replaced Brick amplifier, protection card and control card at SP05 | 11/9 | | 04C | Replaced DC/DC converter at SP03 | 16/9 | | 02C | Installed power modification, replaced Brick amplifier and control cards at remote sites SP01 and SP02 | 19/9 | | 02C | Installed power modification at SP03 | 22/9 | | 02B | Installed power modification at SP03 | 29/9 | | 01B | Cable splicing at SP02 | 30/9 | | ARCESS | A new interface unit made at NMC was installed between the Hub unit and the satellite modem | 11/9 | | | The UPS rectifier was repaired and the batteries replaced Repaired fiber optical link to sites AD, B1, B5, C3, C4, D2 and D8 Installed new ventilation system for the Hub room | 23-26/9 | | NMC | Repair of defective electronic equipment | September | Table 5.1. Activities in the field and the NORSAR Maintenance Center during 1 April - 30 September 1997. #### **6** Documentation Developed - Baadshaug, U. & S. Mykkeltveit (1997): Status Report: Norway's participation in GSETT-3, Semiannual Tech. Summ., 1 April 30 September 1997, NORSAR Sci. Rep. 1-97/98, Kjeller, Norway. - Fyen, J. (1997): NORSAR large array processing at the IDC testbed. Semiannual Tech. Summ., 1 April 30 September 1997, NORSAR Sci. Rep. 1-97/98, Kjeller, Norway. - Kværna, T. (1997): Status of the global Threshold Monitoring (TM) system, Semiannual Tech. Summ., 1 April - 30 September 1997, NORSAR Sci. Rep. 1-97/98, Kjeller, Norway. - Ringdal, F. (1997): Study of low-magnitude seismic events near the Novaya Zemlya nuclear test site, submitted to *Bull. Seism. Soc. Am*. - Ringdal, F., E.O. Kremenetskaya, T. Kværna & V. Asming (1997): The seismic event near Novaya Zemlya on 16 August 1997. Semiannual Tech. Summ., 1 April 30 September 1997, NORSAR Sci. Rep. 1-97/98, Kjeller, Norway. - Ringdal, F.(1997): P/S ratios for seismic events near Novaya Zemlya. Semiannual Tech. Summ., 1 April 30 September 1997, NORSAR Sci. Rep. 1-97/98, Kjeller, Norway. - Schweitzer, J. (1997): HYPOSAT A new routine to locate seismic events. Semiannual Tech. Summ., 1 April 30 September 1997, NORSAR Sci. Rep. 1-97/98, Kjeller, Norway. - Schweitzer, J. (1997): Recommendations for improvements in the PIDC processing of Matsushiro (MJAR) array data, Semiannual Tech. Summ., 1 April 30 September 1997, NORSAR Sci. Rep. 1-97/98, Kjeller, Norway. - Semiannual Technical Summary, 1 October 1996- 31 March 1997, NORSAR Sci. Rep. 2-96/97, Kjeller, Norway. #### 7 Summary of Technical Reports / Papers Published #### 7.1 Status Report: Norway's participation in GSETT-3 #### Introduction This contribution is essentially an update for the period April - September 1997 of the three status reports Mykkeltveit & Baadshaug (1996a), Mykkeltveit & Baadshaug (1996b) and Baadshaug & Mykkeltveit (1997) which cover the periods January 1995 - June 1996, April 1996 - September 1996 and October 1996 - March 1997, respectively. #### Norwegian GSETT-3 stations and communications arrangements From the second half of 1993 until 1 October 1996, Norway provided continuous data from three GSETT-3 primary array stations: ARCESS, NORESS and Spitsbergen. The location and configurations of these three stations are shown in Fig. 7.1.1. ARCESS and NORESS are 25-element arrays with identical geometries and an aperture of 3 km, whereas the Spitsbergen array has 9 elements within a 1-km aperture. All three stations have a broadband three-component seismometer at the array center. Data from these three stations are transmitted continuously and in real time to NOR_NDC. The NORESS data transmission uses a dedicated 64 Kbits/s land line, whereas data from the other two arrays are transmitted via satellite links of capacity 64 Kbits/s and 19.2 Kbits/s for the ARCESS and Spitsbergen arrays, respectively. From the NOR_NDC, data have been forwarded to the prototype IDC (PIDC) in Arlington, Virginia, USA, via a dedicated fiber optical 256 Kbits/s link between the two centers. The NORESS array has been used in GSETT-3 as a temporary substitute for the NORSAR teleseismic array (also shown in Fig. 7.1.1; station code NOA), awaiting a complete technical refurbishment of the latter. This effort has now been completed, and starting 30 August 1996, data from the NORSAR array have been transmitted continuously to the PIDC. Subject to funding, the NORESS array will, however, be retained as a GSETT-3 primary station hopefully until such time that the NORSAR array data are fully used in the PIDC operational processing cycle. We are cooperating with the PIDC on the task of preparing for the processing of NORSAR data at the PIDC (see section 7.4 of this report). Some Testbed processing of NORSAR data has been performed. The purpose of the PIDC Testbed is to facilitate integration testing and therefore minimize disruption to the operational system. On 1 October 1996 numerous changes were made worldwide to the GSETT-3 network. The purpose of these coordinated changes was to bring the GSETT-3 network in line with the seismic component of the International Monitoring System (IMS) to the extent possible. As the Spitsbergen array is an auxiliary station in IMS, this station changed its status from primary to auxiliary in GSETT-3 on that date. This involved terminating the continuous forwarding of SPITS data to the PIDC and making data from this station available to the PIDC on a request basis via the AutoDRM protocol (Kradolfer, 1993; Kradolfer, 1996). The other stations named above have continued providing continuous data to the PIDC, in agreement with their status as primary seismic stations in the IMS. #### Uptimes and data availability Figs. 7.1.2 - 7.1.4 show the monthly uptimes for the two Norwegian GSETT-3 primary stations ARCESS, NORESS and for the testbed primary station NOA, respectively, for the period April - September 1997, given as the hatched (taller) bars in these figures. These barplots reflect the percentage of the waveform data that are available in the NOR_NDC tape archives for each of these three stations. The downtimes inferred from these figures thus represent the cumulative effect of field equipment outages, station site to NOR_NDC communication outages and NOR_NDC data acquisition outages. The ARCESS downtime during June-August (Fig. 7.1.2) was due to damage caused by overvoltage. Reinstallation was completed on 28 August. Figs. 7.1.2-7.1.4 also give the data availability for these three stations as reported by the PIDC in the PIDC Station Status reports. The main reason for the discrepancies between the NOR_NDC and PIDC data availabilities as observed from these figures is the difference in the ways the two data centers report data availability for arrays: Whereas NOR_NDC reports an array station to be up and available if at least one channel produces useful data, the PIDC uses weights where the reported availability (capability) is based on the number of actually operating channels. As can be seen from these figures, these differences in the reporting practice in particular affect the results for the NORESS and NOA arrays. #### Experience with the AutoDRM protocol NOR_NDC's AutoDRM has been operational since November 1995 (Mykkeltveit & Baadshaug, 1996a). Between November 1995 and the network changes on 1 October 1996, only 207 requests from external users were processed. After SPITS changed station status from primary to auxiliary on 1 October 1996, the request load increased sharply, and for the month of October 1996, the NOR_NDC AutoDRM responded to 12338 requests for SPITS waveforms from two different accounts at the PIDC: 9555 response messages were sent to the "pipeline" account and 2783 to "testbed". Following this initial burst of activity, the number of "pipeline" requests stabilized at a level between 5000 and 7000 per month. Requests from the "testbed" account show large variations. The monthly number of requests for SPITS data for the period April - September 1997 is shown in Fig. 7.1.5. #### NDC automatic processing and data analysis These tasks have proceeded in accordance with the descriptions given in Mykkeltveit and Baadshaug (1996a). For the period April - September 1997, NOR_NDC derived information on 921 supplementary events in northern Europe and submitted this information to the Finnish NDC as the NOR_NDC contribution to the joint Nordic Supplementary (Gamma) Bulletin, which in turn is forwarded to the PIDC.
These events are plotted in Fig. 7.1.6. #### Data forwarding for GSETT-3 stations in other countries NOR_NDC continues to forward data to the PIDC from GSETT-3 primary stations in several countries. These currently include FINESS (Finland), GERESS (Germany) and Sonseca (Spain). In addition, communications for the GSETT-3 auxiliary station at Nilore, Pakistan, are provided through a VSAT satellite link between NOR_NDC and Pakistan's NDC in Nilore. Data from the Hagfors array (HFS) in Sweden were provided continuously through NOR_NDC until 1 October 1996, on which date this station changed its status in GSETT-3 from primary to auxiliary, in accordance with the status of HFS in IMS. From 1 October 1996, the PIDC obtains HFS data through requests to the AutoDRM server at NOR_NDC (in the same way requests for Spitsbergen array data are handled, see above). Fig. 7.1.7 shows the monthly number of requests for HFS data from the two PIDC accounts "pipeline" and "test-bed". #### Future plans NOR_NDC will continue the efforts towards improvements and hardening of all critical data acquisition and data forwarding hardware and software components, so as to meet requirements related to operation of IMS stations to the maximum extent possible. The PrepCom has tasked its Working Group B with overseeing, coordinating and evaluating the GSETT-3 experiment until the end of 1998. The PrepCom has also encouraged states that operate IMS-designated stations to continue to do so on a voluntary basis and in the framework of the GSETT-experiment until such time that the stations have been certified for formal inclusion in IMS. In line with this, we envisage continuing the provision of data from Norwegian IMS-designated stations without interruption to the PIDC, and later on, following certification, to the IDC in Vienna, via the new global communications infrastructure currently being elaborated by the PrepCom. - U. Baadshaug - S. Mykkeltveit #### References - Baadshaug, U. & S. Mykkeltveit (1997): Status Report: Norway's participation in GSETT-3. Semiann. Tech. Summ., 1 October 1996 31 March 1997, NORSAR Sci. Rep. No. 2-96/97, Kjeller, Norway. - Kradolfer, U. (1993): Automating the exchange of earthquake information. EOS, Trans., AGU, 74, 442. - Kradolfer, U. (1996): AutoDRM The first five years, Seism. Res. Lett., 67, 4, 30-33. - Mykkeltveit, S. & U. Baadshaug (1996a): Norway's NDC: Experience from the first eighteen months of the full-scale phase of GSETT-3. Semiann. Tech. Summ., 1 October 1995 31 March 1996, NORSAR Sci. Rep. No. 2-95/96, Kjeller, Norway. - Mykkeltveit, S. & U. Baadshaug (1996b): Status Report: Norway's participation in GSETT-3. Semiann. Tech. Summ., 1 April 1996 30 September 1996, NORSAR Sci. Rep. No. 1-96/97, Kjeller, Norway. Fig. 7.1.1. The figure shows the locations and configurations of the two Norwegian GSETT-3 primary array stations with station codes NORES and ARCES. The data from these stations are transmitted continuously and in real time to the Norwegian NDC (NOR_NDC) and then on to the prototype IDC. The figure also shows the location of the testbed primary station NOA, which is soon to be fully used in GSETT-3 as a primary station. The auxiliary station SPITS is also shown in the figure. #### ARCES data availability at NDC and PIDC Fig. 7.1.2. The figure shows the monthly availability of ARCESS array data for the period April - September 1997 at NOR_NDC and the PIDC. See the text for explanation of differences in definition of the term "data availability" between the two centers. The higher values (hatched bars) represent the NOR_NDC data availability. The downtimes during June-August were due to overvoltage that caused severe damage to numerous components of the field system. Reinstallation was completed on 28 August. #### NORES data availability at NDC and PIDC Fig. 7.1.3. The figure shows the monthly availability of NORESS array data for the period April - September 1997 at NOR_NDC and the PIDC. See the text for explanation of differences in the definition of the term "data availability" between the two centers. The higher values (hatched bars) represent the NOR NDC data availability. Sep Aug # NOA data availability at NDC and PIDC # Fig. 7.1.4. The figure shows the monthly availability of NORSAR array data for the period April - September 1997 at NOR_NDC and the PIDC. See the text for explanation of differences in definition of the term "data availability" between the two centers. The higher values (hatched bars) represent the NOR_NDC data availability. Jun Jul May Apr 97 #### AutoDRM SPITS requests received by NOR_NDC from pipeline and testbed Fig. 7.1.5. The figure shows the monthly number of requests received by NOR_NDC from the PIDC for SPITS waveform segments. ### **Reviewed Supplementary Events** Fig. 7.1.6. The map shows the 921 events in and around Norway contributed by NOR_NDC during April - September 1997 as Supplementary (Gamma) data to the PIDC, as part of the Nordic Supplementary data compiled by the Finnish NDC. The map also shows the seismic stations used in the data analysis to define these events. Fig. 7.1.7. The figure shows the monthly number of requests received by NOR_NDC from the PIDC for HFS waveform segments. #### 7.2 Status of the global Threshold Monitoring (TM) system #### Introduction Detailed descriptions of the global Threshold Monitoring (TM) system have been given in several of the latest NORSAR Semiannual Technical Summaries (Kværna et al., 1994, Ringdal et al., 1995, Kværna, 1996, 1997), and for information on the technical details we refer to these reports and the references therein. In this report we will give the status of the development and testing of the TM system at the Provisional International Data Center (PIDC), as well as outlining some of our ideas for future development of the system. #### Continuous TM processes During the 6 months of this reporting period we have been running all the basic computational processes of the TM system on the PIDC testbed. These processes are: - Continuous calculation of short-term-averages (STAs) for all primary stations using the detection and feature extraction program (DFX) running in the Alpha processing pipeline. The STAs are written to cyclical files for subsequent usage. The processes in the Alpha pipeline are running as close as possible to real-time. - Continuous calculation of the three-station detection capability of the network for a set of 2562 globally distributed target areas, using the STAs calculated by DFX. This program, called tm_regproc, is implemented in the Delta processing pipeline, running with a delay of 10 hours behind real-time. - Interpolation and reformatting of the three-station detection capability to facilitate map displays of the results. This program, called *tm_data2rdf*, is also implemented in the Delta pipeline. These processes have all been running without errors, and they have not caused any problems to the continuous operation of the PIDC testbed. In addition, we have verified that the computational resources available at the PIDC testbed are sufficient for keeping the TM related processes up with real-time. This shows that the basic computational processes of the TM system are now of sufficient quality to satisfy the requirements for transfer into the operational pipeline at the PIDC. #### **TM Products** A set of programs for generation of products from the TM system was implemented on the PIDC testbed in mid-September, but due to some problems with the operational environment, we initially faced some difficulties in getting our programs into stable operation. We now hope to have identified the main problems, and anticipate that with the latest changes to our programs, stable operation can be accomplished. Three types of products (plots) are now available from the TM system. These products are designed to provide useful information to the international community on the performance and status of the primary seismic network used for monitoring of the Comprehensive Test Ban Treaty (CTBT). All of these plots are created on an hourly basis and provide an overview of the characteristics of the primary seismic network during the analyzed hour. In the following, a detailed description of the different products will be given: #### Information on data availability and seismic events There are four main factors that cause variations in the event detectability of the primary seismic network. These are: - Fluctuations with time in the background noise level - Changes in data quality at the PIDC caused by communications problems, station outages or other data errors like spikes and gaps - · Temporary deficiencies in the PIDC data processing - Signals from interfering seismic events around the world. For the first type of hourly plots, shown in Fig. 7.2.1, the color of the station symbols provide information on the availability of data for a particular 1-hour interval (1997/09/07 10:00 to 11:00). The arrays are marked by circles and three-component stations by triangles. Red symbols indicate that data were successfully recorded and processed less than 10% of the total time interval, yellow symbols indicate a success rate between 10% and 90% and green symbols indicate that for more than 90% of the time data were successfully recorded and processed. In order to estimate the detection capability at different parts of the world for a 1 hour interval, we need to take into account the maximum travel-time of the phases possibly originating anywhere in the Earth within this time interval. This means that with the current parametrization of the TM system, we actually need to analyze about 1 hour and 22 minutes of data from each station, and the statistics shown in Fig. 7.2.1 in fact apply to this interval. The statistics on available and processed data is derived from the short-term-averages (STAs) of the different stations, and the STAs of the cyclical files are assigned particular null values if there
are gaps in the processing by DFX. Processing gaps are reported in the cases of unavailable data or processing problems at the PIDC, or if the data quality checking feature of DFX identified erroneous data so that DFX was unable to create STA traces. Notice that for the interval reported in Fig. 7.2.1, the Australian arrays (ASAR and WRA), the GERES and FINES arrays in Europe, as well as the BGCA and partly the DBIC stations in Africa were all down. As shown later in this report, the outage of ASAR and WRA lead to a significantly reduced event detection capability for the areas within and around Australia. When the Reviewed Event Bulletin (REB) is complete, the locations of events originating within or close to the actual time interval are introduced into these plots, and the event information are given below the map (see Fig. 7.2.1.). Notice the occurrence of a major event $(m_b 4.9)$ and an aftershock in Pakistan. ## Detailed information on station outages and processing gaps, arriving signals and fluctuations in the background noise level The panel shown in Fig.7.2.2 provides an overview of the background noise level and the observed signals at each of the primary stations during the data interval (1 hr 22 min 20 s) used for assessing the detection capability of the 1 hour interval. The traces shown are continuous log (A/T) equivalents derived from the STA traces. The STA traces are calculated from filtered beams for the arrays, and for the three-component stations from filtered vertical-component channels. The fluctuations in the log(A/T) equivalents are either caused by variations in the background noise levels, calibration signals, data problems like unmasked spikes or electronic noise, or signals from seismic events. Notice in particular the signals from the m_b 4.9 event in Pakistan (origin time 10:15:24) seen at most stations of the primary network. For each station, the cutoffs of the filter bands used for teleseismic monitoring are given below the station codes. Also given are the average values of the log(A/T) equivalents, which is an overall measure of the background noise level. Generally speaking, a low background noise level indicate a good capability to detect signals, and vice versa. The percentages of successfully recorded and processed data are also given for each station, and the intervals with gaps in data processing are indicated in red above the time axis. Together with the station and event information illustrated in Fig. 7.2.1, the station data panel shown in Fig. 7.2.2 provide a convenient tool for assessing the state-of-health of the PIDC primary seismic network. In addition, this information will help to explain temporary variations in the global event detectability. #### Network detection capability maps As presented in the previous Semiannual Technical Summary (Kværna, 1997), a simplified instantaneous network detection capability map can be computed by choosing the third lowest of the station "noise magnitudes", and then adding e.g., 0.7 m_b units to accommodate an SNR of 5.0 required for phase detection. As a product from the global Threshold Monitoring system, we show in the upper map of Fig. 7.2.3 the <u>average</u> network detection capability for the 1-hour interval (1997/09/07 10:00 to 11:00). Variation from hour to hour of the average detection capability is primarily caused by long station or processing outages, by increased background noise levels at the different stations, or by signals of longer duration from large seismic events. Notice in particular the low detection capability around Australia and Africa caused by the outages of the stations ASAR, WRA, BGCA and partly DBIC. In addition, the lower map of Fig 7.3.3 shows the <u>poorest (lowest)</u> detection capability for the analyzed hour. Differences from the average capability are primarily caused by signals from seismic events, shorter outages, and data errors like unmasked spikes or electronic noise. Notice that the m_b 4.9 event in Pakistan temporarily lowers the detection capability all over the world, in particular in the neighborhood of the actual event location. Both types of maps shown in Fig. 7.2.3 should provide important information on the capability of the primary seismic network to detect events in different parts of the world, whereas the information provided in Figs. 7.2.1 and 7.2.2 will help to explain the variations in the global event detection capability. The products provided from the global TM system should in this way be useful for monitoring compliance with the CTBT, in particular by placing confidence on the performance of the International Monitoring System, but also by giving a warning in the case of lowered monitoring capability, e.g., caused by station outages, communication problems, data processing problems or extremely high seismic activity. # Transfer of the Global Threshold Monitoring system from the PIDC testbed to the PIDC operational pipeline Although the testing of the different modules of the TM system are approaching its completion on the PIDC testbed, there is some work left before we are ready to move the TM system to the operational pipeline. During the next couple of months we therefore have to focus on completing the operational and users' manual as well as streamlining the different scripts and programs for operation by non-expert users. Once this is completed a proposal will be written to the PIDC Configuration Control Board (CCB) for transfer of the TM system to the PIDC operational pipeline. #### Future developments We plan in the near future to include in the TM system the bulk station magnitude corrections derived from the event station magnitudes reported in the Reviewed Event Bulletins (REBs). This will require little work, but it will significantly reduce the uncertainty associated with the estimated global detection capability. The threshold monitoring concept was originally developed to assess the maximum magnitude of possibly hidden events in given regions, at the 90% confidence level (Ringdal and Kværna, 1989, 1992). With this approach we also obtain an estimate of the monitoring capability of the network to observe small events in different target areas using the most sensitive stations of the network. Somewhat simplified, we could say that for events below the monitoring threshold, it would be unlikely to observe signals at any stations of the network. On the other hand, for event magnitudes slightly above the monitoring threshold, it may be possible to observe signals at the most sensitive stations of the network by visual inspection or by running a detector at a low detection threshold. The upper map of Fig. 7.2.4. shows the average monitoring threshold for the 1-hour interval (1997/09/07 10:00 to 11:00). Notice that in North America and northern Europe the average monitoring threshold is very low due to the location of sensitive array stations located in these regions, whereas the monitoring threshold around Africa and Australia is high because of station outages. It seems that the average monitoring threshold is generally about one magnitude unit lower than the average three-station detection capability shown in Fig. 7.2.3. This means that by reanalyzing data at the stations most sensitive to events in a given region, we are able to observe signals from events with magnitudes significantly below the number given by the three-station detection capability. Notice that the color code is shifted by 0.5 m_b units between Figs. 7.2.3 and 7.2.4. Similar to the poorest detection capability shown in the lower map of Fig 7.2.3, the lower map of Fig. 7.4.4 shows the highest monitoring threshold during the analyzed hour. Again, notice the temporary increase in monitoring threshold for large parts of the world caused by signals from the m_b 4.9 event in Pakistan. We may at a later stage include the maps of the average and highest monitoring threshold as a product from the global TM system. The monitoring thresholds will provide information as to what extent it is possible, at a later stage, to identify signals from smaller seismic events that were not reported in the Reviewed Event Bulletin. This suggests that the low monitoring thresholds obtainable by TM system could have a significant deterrence value during a CTBT. - T. Kværna - F. Ringdal - **U. Baadshaug** - H. Iversen #### References - Kværna, T., F. Ringdal, H. Iversen and N.H.K. Larsen (1994): A system for continuous seismic threshold monitoring, final report, Semiannual Tech. Summ., 1 Apr 30 Sep 1994, NORSAR Sci. Rep, 1-94/95, NORSAR, Kjeller, Norway - Kværna, T. (1996): Tuning of processing parameters for Global Threshold Monitoring at the IDC, Semiannual Tech. Summ., 1 Apr 30 Sep 1996, NORSAR Sci. Rep, 1-96/97, NORSAR, Kjeller, Norway - Kværna, T. (1997): Threshold magnitudes, Semiannual Tech. Summ., 1 Oct 1996 31 Mar 1997, NORSAR Sci. Rep, 2-96/97, NORSAR, Kjeller, Norway - Ringdal, F. and T. Kværna (1989): A multi-channel approach to real time network detection, location, threshold monitoring. *Bull. Seism. Soc. Am.*, 79, 1927-1940. - Ringdal, F. and T. Kværna (1992): Continuous seismic threshold monitoring, *Geophys. J. Int.*, 111, 505-514. - Ringdal, F., T. Kværna and S. Mykkeltveit (1995): Global seismic threshold monitoring and automated network processing, Semiannual Tech. Summ., 1 Oct 1994 31 Mar 1995, NORSAR Sci. Rep, 2-94/95, NORSAR, Kjeller, Norway Figure 7.2.1. The color of the station symbols provide information on the availability of data for a particular 1-hour interval (1997/09/07 10:00 to 11:00). The arrays are marked by circles and three-component stations by triangles. Red symbols indicate that data were successfully recorded and processed less than 10% of the total time interval, yellow symbols indicate a success rate between 10% and 90% and green symbols indicate that for more than 90% of the time data were successfully recorded and processed. Notice that for the interval
reported, the Australian arrays (ASAR and WRA), the GERES and FINES arrays in Europe, as well as the BGCA and partly the DBIC stations in Africa were all down. When the Reviewed Event Bulletin (REB) is complete, the locations of events originating within or close to the actual time interval is plotted, and the event information is given below the map. Notice the occurrence of a major event (m_b 4.9) and an aftershock in Pakistan. Figure 7.2.2. The panel provides an overview of the background noise level and the observed signals at each of the primary stations during the data interval (1 hr 22 min 20 s) used for assessing the detection capability of the 1 hour interval. The traces shown are continuous $\log (A/T)$ equivalents derived from the STA traces. Notice in particular the signals from the m_b 4.9 event in Pakistan (origin time 10:15:24) seen at most stations of the primary network. The STA traces are calculated from filtered beams for the arrays, and for the three-component stations from filtered vertical-component channels. For each station, the cutoffs of the filter bands used for teleseismic monitoring are given below the station labels. Also given are the average values of the log(A/T) equivalents, which is an overall measure of the background noise level. The percentages of successfully recorded and processed data are also given for each station, and the intervals with gaps in data processing are indicated in red above the time axis. #### 1997/09/07 10:00:00 - 1997/09/07 11:00:00 #### Average Detection Capability #### Lowest Detection Capability Figure 7.2.3. The the upper map of the figure shows the <u>average</u> network detection capability for the 1-hour interval (1997/09/07 10:00 to 11:00). Variation from hour to hour of the average detection capability is primarily caused by longer station or processing outages, by increased background noise levels at the different stations, or by signals of long duration from large seismic events. Notice in particular the low detection capability around Australia and Africa caused by the outages of the stations ASAR, WRA, BGCA and partly DBIC. The lower map shows the <u>poorest (lowest)</u> detection capability for the analyzed hour. Differences from the average capability are primarily caused by signals from seismic events, shorter outages, and data errors like unmasked spikes or electronic noise. Notice that the m_b 4.9 event in Pakistan temporarily lowers the detection capability all over the world, and in particular in the neighborhood of the actual event location. #### 1997/09/07 10:00:00 - 1997/09/07 11:00:00 #### Average Monitoring Threshold #### Highest Monitoring Threshold Figure 7.2.4. The upper map shows the average monitoring threshold for the 1-hour interval (1997/09/07 10:00 to 11:00). The monitoring threshold gives an estimate of the monitoring capability of the network to observe small events in different target areas using the most sensitive stations of the network. Notice that in North America and northern Europe the average monitoring threshold is very low due to the location of sensitive array stations located in these regions, whereas the monitoring threshold around Africa and Australia is high because of station outages. It seems that for the current primary seismic network, the average monitoring threshold is generally about one magnitude unit lower than the average three-station detection capability shown in Fig. 7.2.3. This means that by reanalyzing data at the stations most sensitive to events in a given region, we are able to observe signals from events with magnitudes significantly below the number given by the tree-station detection capability. Notice that the color code is shifted by 0.5 m_b units between Figs. 7.2.3 and 7.2.4. Similar to the poorest detection capability shown in the lower map of Fig 7.2.3, the lower map of this figure shows the highest monitoring threshold during the analyzed hour. Again, notice the temporary increase in monitoring threshold for large parts of the world caused by signals from the m_b 4.9 event in Pakistan. #### 7.3 HYPOSAT - A new routine to locate seismic events #### Introduction A new program, HYPOSAT, has been developed for the purpose of utilizing the largest possible set of available information for locating events. That means, besides the usually used travel times and eventually azimuth informations, this program also inverts for the observed ray parameters (or apparent velocities) as well as for travel-time differences between phases observed at the same station. To invert the ray parameter gives a weaker indication for the epicentral distance but the ray-parameter residual is a good criterion to identify phases and a large residual can also indicate a large azimuth error. Travel-time differences are usually used only in the case of surface reflections (pP or sP) to estimate the depth of the source or in cases where a single station alone observes P and S and an azimuth. With this program all possible traveltime differences can be used as additional observations. In the case of ideal error free data, these travel-time differences are a linear combination of the onset times and they cannot contribute new information to the inversions. But the situation changes in the case of erroneous and incomplete data (see the examples), which is usual for all location problems. All travel-time differences are dependent on the epicentral distance but not on the source time or systematic timing errors; the influence of source-depth errors and velocity anomalies below the stations is also reduced. In the case of reflections (e.g. pP, sP, pS, sS, PmP, SmP, PcP, PcS, ScP, PcP, ScS) the travel-time difference to a direct phase is strongly influenced by the source depth. The usage of travel-time differences also decreases the influence of model uncertainties, because the travel-time differences are less sensitive for base line shifts between different models. Intuitively, utilizing all this information for locating events should give a possibility of obtaining better location estimates (origin time, latitude, longitude, and depth). In the following, the program and its usage will be described in some detail, as well as some examples will be shown on event locations with and without the usage of travel-time differences. #### Data input The data input for this program are the models used to calculate the travel times, station informations and the observed data. The following points explain this in more detail: - a) In this version of the program the routine supports the following Earth models prepared for the tau-spline interpolation software of Buland & Chapman (1983): Jeffreys-Bullen (1940), PREM (Dziewonski & Anderson, 1981), IASP91 (Kennett & Engdahl, 1991), SP6 (Morelli & Dziewonski, 1993), and AK135 (Kennett et al., 1995). - b) Additionally, to locate events in local or regional distances, a model of horizontal layers eventually with discontinuities of first or second order can be defined and used for regional phases (Pg, Pb, Pn, Sg, Sb, Sn), their surface reflections (pPg, pPb, pPn, sSg, sSb, sSn), their multiples (PgPg, PbPb, PnPn, SgSg, SbSb, SnSn), and eventually their reflections from the Conrad or the Mohorovicic discontinuity (PbP, PmP, SbS, SmS). - c) Station coordinates in a NEIC-type list and eventually a file containing local P- and S-velocities below the stations to correct onset times for station elevation and possibly for a known velocity anomaly below this station. - d) File containing data for calculating the ellipticity corrections (Kennett & Gudmundsson, 1996). - e) Observed arrival times of all phases as defined in the IASP91 tables or the local/regional model and their standard deviations. As an option, the travel-time differences between phases arriving at the same station are calculated internally and used during the inversion. - f) Observed azimuth and ray parameter (apparent velocity) values from array or polarization measurements and their standard deviations. - g) If known, an initial solution for the hypocenter can be given, including its uncertainty. #### The inversion To get a relatively well defined starting epicenter, all available azimuth observations are used to calculate a mean solution of all crossing azimuth lines. If this fails, a single S-P travel-time difference and a single azimuth observed at the same station can also be used to define an initial epicenter. If this also is not possible, a starting epicenter is guessed either at the closest station or in the center of the station net. The initial source time is derived from all S-P travel-time differences after Wadati (1933) or derived from the earliest onset time at the closest station. Usually the location process of a seismic event is formulated as an iterative inversion of a linearized system of normal equations (Geiger, 1910). In this program this equation system is solved with the Generalized-Matrix-Inversion (GMI) technique (e.g. Menke, 1989) using the Single-Value-Decomposition algorithm (SVD) as published in Press et al. (1992). All partial derivatives - except those given by the tau-spline software (Buland & Chapman, 1983) - are calculated in the program during the inversion process and the Jacobi matrix is recalculated for each iteration. The iteration process stops, if the change between two different solutions falls below a predefined limit. Internal procedures test the quality and stability of a solution. The given standard deviations of the observed data (independently given for every onset, azimuth, and ray parameter observation) are used respectively to weight the corresponding equation in the equation system. The parameters to be modeled (i.e. the source parameters) are weighted initially with the given (or calculated) uncertainties and later with the standard deviations of the modeled parameters, now used as 'a priori' information for the next iteration. This will keep relatively well
defined model parameters mostly unchanged in the next iteration. E.g. if the epicenter is well defined by the data, the remaining observed residuals are used mainly to resolve source time and depth. In this version of the program the final standard deviations of the modeled parameters are given as the uncertainties of the estimated source. The calculation of 90% confidence error ellipses is planed for the next upgrade of the program. All calculations are done for the spherical Earth; internally all latitudes are transformed into geocentric latitudes (Gutenberg & Richter, 1933). The input and output are always in geographic latitudes and longitudes; all standard deviations of the inverted coordinates are given in degrees. An output of the resolution, the correlation and the information-density matrix for the last iteration is optional. The system of equations to be solved has the following form: $$\begin{bmatrix} 1 & \frac{\partial t_1}{\partial lat} & \frac{\partial t_1}{\partial lon} & \frac{\partial t_1}{\partial z_o} & \cdots \\ 1 & \frac{\partial t_i}{\partial lat} & \frac{\partial t_i}{\partial lon} & \frac{\partial t_i}{\partial z_o} & \cdots \\ 0 & \frac{\partial dt_1}{\partial lat} & \frac{\partial dt_1}{\partial lon} & \frac{\partial dt_1}{\partial z_o} & \cdots \\ 0 & \frac{\partial dt_j}{\partial lat} & \frac{\partial dt_j}{\partial lon} & \frac{\partial dt_j}{\partial z_o} & \cdots \\ 0 & \frac{\partial p_1}{\partial lat} & \frac{\partial p_1}{\partial lon} & \frac{\partial p_1}{\partial z_o} & \cdots \\ 0 & \frac{\partial p_k}{\partial lat} & \frac{\partial p_k}{\partial lon} & \frac{\partial p_k}{\partial z_o} & \cdots \\ 0 & \frac{\partial azi_1}{\partial lat} & \frac{\partial azi_1}{\partial lon} & 0 & \cdots \\ 0 & \frac{\partial azi_l}{\partial lat} & \frac{\partial azi_l}{\partial lon} & 0 & \cdots \\ \end{bmatrix} \begin{bmatrix} \Delta t_1 & \cdots & \Delta t_i &$$ where $t_{1,i}$ - i travel times and their residuals $\Delta t_{1,i}$ dt $_{1,j}$ - j travel-time differences between two phases observed at the same station and their residuals $\Delta dt_{1,j}$ $p_{1,k}$ - k observed ray parameters (or apparent velocities) observations and their residuals $\Delta p_{1,k}$ azi_{1,1} - 1 observed azimuth (from station to epicenter) observations and their residuals Δ azi_{1,1} δt_{o} - the calculated change in the source time for one iteration δlat - the calculated change in the latitude for one iteration δlon - the calculated change in the longitude for one iteration δz_{0} $\,$ - $\,$ the calculated change in the source depth for one iteration (if not fixed) #### Test examples The following examples should illustrate the advantages of using travel-time differences as an additional parameter in the inversion. In the case of error-free onset observations, the travel-time differences are not independent from the absolute travel times and therefore they do not change the results of the inversions. But in the case of erroneous or insufficient data, the usage of travel-time differences can improve the result. To demonstrate this, a synthetic example was chosen. The coordinates of the event are listed in the first row of Table 7.3.1. The travel times calculated for model AK135 (Kennett et al., 1995) to the stations ARCES, FINES, and NORES are listed in Table 7.3.2. These data were inverted to reestimate the theoretical source using different approaches. The results of these inversions are listed in Table 7.3.1. The solution and especially the depth estimation of this example is depending on the initial epicenter because of the disadvantageous geometry of source and observing stations. The initial epicenter for all further inversions was set to latitude 54.5° and longitude 21.5°; azimuth or ray parameter values and station corrections were not used for this test. In the first two inversions the original data were inverted once with and, once without the usage of travel-time differences (TTD). The solution in both cases is within some numerical limits the same. The differences between the two solutions and the differences to the theoretical location can be partly explained by the truncation of the input onset times to 1/100 s, partly by the usage of a finishing convergence criterion for defining a solution, and partly by the disadvantageous geometry. In a next step, the absolute onset times at FINES were disturbed by adding 1 s for both phases (Pn and Sn) to simulate a systematic timing error. Because the source depth was not longer resolvable in this case, it was fixed at 10 km (S1). In the next simulation (S2) the theoretical travel times were kept originally at FINES and NORES, but a 3 s delay was added for all onsets at ARCES. This was done to simulate a station at a larger distance with a weak onset leading to late picks for both Pn and Sn. In a last test (S3) all these effects were combined: the onsets at ARCES were 3 s delayed, for FINES Sn was 1 s delayed and Pn comes 1 s too early, and both onsets at NORES come 1 s too early. In all cases with erroneous data (S1 - S3) the inversion with travel-time differences gives a solution closer to the 'true' source and the corresponding quality parameters (i.e. standard deviations and the rms values) are smaller, as it can be expected for a least squares fit with more data. This example clearly shows that the usage of travel-time differences helps to define the best location. #### The 16 August 1997 event in the Kara Sea Finally, the new program was used to locate the seismic event of 16 August 1997 in the Kara Sea. For this event the readings of the first P and the first S onsets were precisely picked at many stations in Fennoscandia and northern Russia. Table 7.3.3 contains all readings used to locate this event; included are also assumed reading errors for these onsets. One problem to locate seismic events in this region is that the appropriate model for the upper-mantle structure in the Barents Sea is not well known. Therefore this event was located with several global and regional models; all inversions used travel-time differences as additional data. The results for the different inversions are listed in Table 7.3.4. Also given are the locations published by the IDC (REB) and the NEIC (PDE, weekly). Note that the very small rms value for the IDC solution is due to the very small number of defining onset times (5), the other 6 defining data are azimuth and ray-parameter observations at the stations FINES, HFS, and NORES. Common for all solutions is that this event clearly occurred off-shore of Novaya Zemlya in the Kara Sea. But all different solutions including their given confidence regions span a region of about 2000km², which is double of the uncertainty assumed necessary for verifying compliance with the CTBT. In this study the global models PREM, IASP91 and AK135 and the regional models KCA (King & Calcagnile, 1976), NORSAR (Mykkeltveit & Ringdal, 1981), and FIN (as used in Helsinki for the Nordic Bulletin, e.g. Uski & Pelkonen, 1996) were used to calculate the epicenter either with a fixed depth at 0 km or at 10 km or to calculate the hypocenter of this event. Models KCA and NORSAR were only developed for P velocities, therefore the corresponding S velocities were calculated with a v_P/v_S ratio of $\sqrt{3}$. Another open question of this event is its depth. PDE fixed the depth at 10 km and the IDC gave a fixed depth of 0 km, which means that both data centers were not able to invert the depth from their data with their model. Except for model KCA, which had been developed mostly for the lower part of the upper mantle, all solutions show smaller uncertainties for a fixed depth of 10 km than for 0 km. Finally the inversion also included the source depth. No stable solution could be found in this case for models IASP91 and KCA. The large depth of 112 km for model FIN is clearly wrong and for model AK135 the depth could only be determined with a wrong longitude. However, the two other solutions (for models PREM and NORSAR) prefer a hypocenter deeper than 10 km. In conclusion, all these results may indicate a depth of this event in the middle crust, although reservations must be made due to the low SNR and the lack of station specific calibration data at many stations. In all cases, the uncertainties using the NORSAR model are the smallest, i.e. this model describes quite well the regional upper mantle for events in the Novaya Zemlya region observed in Fennoscandia and northern Russia. This confirms earlier work by Ringdal et al. (1997) about the advantages of this regional model. #### Remark The program HYPOSAT is available including all necessary data files, examples, a manual, and the source code. The newest version can always be found on the ftp-server of NORSAR (ftp.norsar.no) under /pub/johannes/hyposat. #### J. Schweitzer #### References Buland, R. & Chapman C.H. (1983). The computation of seismic travel times. Bull. Seism. Soc. Am. 73, 1271-1302. Dziewonski, A.M. & Anderson, D. L. (1981). Preliminary reference Earth model. Phys. *Earth Planet. Inter.* **25**, 297-356. - Geiger, L. (1910): Herdbestimmung bei Erdbeben aus den Ankunftszeiten. Nachrichten der K. Gesellschaft der Wissenschaften zu Göttingen, math.-phys. Klasse, 331-349. - Gutenberg, B. & Richter, C.F. (1933): Advantages of using geocentric latitude in calculating distances. Gerlands Beiträge zur Geophysik 40, 380-389. - Jeffreys, H. & Bullen, K.E. (1940). Seismological tables, British Association for the Advancement of Science, London. - Kennett, B.L.N. & Engdahl, E.R. (1991). Traveltimes for global earthquake location and phase identification, *Geophys. J. Int.* 105, 429 466. - Kennett, B.L.N., Engdahl, E.R. & Buland, R. (1995). Constraints on seismic velocities in the Earth from traveltimes, *Geophys. J. Int.* 122, 108 124. - Kennett, B.L.N. & Gudmundsson, O. (1996). Ellipticity corrections for seismic phases, *Geophys. J. Int.* 127, 40 48. - King,
D.W. & Calcagnile, G. (1976). P-wave velocities in the upper mantle beneath Fennoscandia and western Russia. *Geophys. J. R. astr. Soc.* 46, 407 432. - Menke, W. (1989). Geophysical data analysis: discrete inverse theory revised edition. *International Geophysics series* 45, Academic Press. - Morelli, A. & Dziewonski, A.M. (1993). Body-wave traveltimes and a spherically symmetric P- and S-wave velocity model, *Geophys. J. Int.* 112, 178-194. - Mykkeltveit, S. & Ringdal, F. (1981). Phase identification and event location at regional distance using small-aperture array data. In: Husebye, E.S. & Mykkeltveit, S. (eds.), 1981: *Identification of seismic sources earthquake or underground explosion*. D. Reidel Publishing Company, 467 481. - Press, W.H., Teukolsky, S.A., Vetterling, W.T. & Flannery, B.P. (1992). Numerical recipes in FORTRAN, the art of scientific computing second edition. Cambridge University Press. - Ringdal, F., Kremenetskaya, E., Asming, V., & Filatov, Y. (1997). Study of seismic travel-time models for the Barents region. In: NORSAR Semiannual Tech. Summ. 1 Oct 96 31 Mar 97, NORSAR Sci. Rep. 2-94/95, Kjeller, Norway, 102-114. - Uski, M. & Pelkonen E. (1996). Earthquakes in northern Europe in 1995. University of Helsinki, Institute of Seismology, Report R-102, 63. - Wadati, K. (1933). On the travel time of earthquake waves. Part. II. Geophys. Mag. (Tokyo) 7, 101 111. Table 7.3.1: Theoretical and inverted source coordinates either with travel-time differences (TTD) or without. The cases S1 - S3 have more or less biased onsets, for further details see text. | Time | Latitude [*] | Longitude [*] | Depth
[km] | Location
Error
[km] | RMS
[s] | Remarks | |---------------------|-----------------|-----------------|---------------|---------------------------|------------|--------------------| | 00:00:00.000 | 55.0000 | 22.0000 | 10.00 | | | theoretical source | | 23:59:59.988 ±0.015 | 55.0022 ±0.0026 | 21.9990 ±0.0011 | 9.67
±0.39 | 0.41 | 0.002 | with TTD | | 23:59:59.985 ±0.018 | 55.0027 ±0.0030 | 21.9989 ±0.0012 | 9.60
±0.46 | 0.51 | 0.002 | without TTD | | 00:00:00.417 ±0.416 | 55.0016 ±0.0265 | 21.9244 ±0.0390 | 10.0 fixed | 4.85 | 0.363 | S1, with TTD | | 00:00:00.500 ±0.781 | 55.0069 ±0.0518 | 21.9171 ±0.0573 | 10.0 fixed | 5.37 | 0.367 | S1, without TTD | | 00:00:00.684 ±1.518 | 54.9728 ±0.0967 | 21.9053 ±0.1424 | 10.0 fixed | 6.78 | 1.341 | S2, with TTD | | 00:00:00.378 ±2.902 | 54.9516 ±0.1909 | 21.9063 ±0.2132 | 10.0 fixed | 8.07 | 1.348 | S2, without TTD | | 23:59:59.148 ±1.875 | 54.8996 ±0.1194 | 21.8362 ±0.1766 | 10.0 fixed | 15.35 | 1.439 | S3, with TTD | | 23:59:58.785 ±3.542 | 54.8752 ±0.2328 | 21.8489 ±0.2608 | 10.0 fixed | 16.95 | 1.447 | S3, without TTD | Table 7.3.2: The theoretically estimated onset times for the inversion tests of Table 7.3.1. | Station | Distance [°] | Phase | Onset Time | |---------|--------------|-------|-------------| | NORES | 8.003 | Pn | 00:01:56.15 | | NORES | 8.003 | Sn, | 00:03:26.58 | | FINES | 6.810 | Pn | 00:01:39.80 | | FINES | 6.810 | Sn | 00:02:57.27 | | ARCES | 14.676 | Pn | 00:03:27.28 | | ARCES | 14.676 | Sn | 00:06:09.74 | Table 7.3.3: The observed onsets of the 16 August 1997 Kara Sea event. | Station | Phase | Onset
Time | Time Error | Azimuth | Azimuth Error | |---------|-------|---------------|------------|---------|---------------| | APA0 | Pn | 02:13:18.0 | 2.0 | | | | APA0 | Sn | 02:15:00.0 | 2.0 | | | | FINES | Pn | 02:14:46.3 | 1.0 | | | | HFS | P | 02:15:42.5 | 0.5 | 24.0 | 15.0 | | JOF | Pn | 02:14:09.9 | 1.0 | | | | JOF | Sn | 02:16:29.1 | 2.0 | | | | KAF | Pn | 02:14:39.4 | 1.0 | | | | KBS | Pn | 02:13:57.5 | 1.0 | | | | KBS | Sn | 02:16:08.1 | 2.0 | | | | KEF | Pn | 02:14:42.8 | 1.0 | | | | KEV | Pn | 02:13:25.2 | 0.5 | | | | KEV | Sn | 02:15:07.9 | 2.0 | | | | KJN | Pn | 02:14:12.7 | 1.0 | | | | NORES | P | 02:15:44.2 | 0.5 | 38.0 | 15.0 | | NRI | Pn | 02:13:31.4 | 1.0 | | | | NRI | Sn | 02:15:19.1 | 2.0 | | | | NUR | Pn | 02:15:02.3 | 1.0 | | | | PKK | Pn | 02:15:07.1 | 1.0 | | | | SDF | Pn | 02:13:45.2 | 1.0 | | | | SDF | Sn | 02:15:44.7 | 2.0 | | | | SPITS | Pn | 02:13:44.3 | 0.5 | 106.0 | 15.0 | | SPITS | Sn | 02:15:44.8 | 2.0 | 100.0 | 15.0 | | SUF | Pn | 02:14:34.3 | 1.0 | | | | VAF | Pn | 02:14:41.4 | 1.0 | | | Table 7.3.4: Calculated hypocenters for the 16 August, 1997 Kara Sea event. Listed are the results of the international bulletins PDE (weekly) and REB and the solutions of this study for several models and source depth tests. The given uncertainties for the IDC and NEIC are 90% confidence limits and for the HYPOSAT solutions standard deviations. Additionally given is the number of defining data (#) and the rms-values for the used onset times. | Model | Origin Time | Latitude | Longitude | Depth [km] | # | RMS
[s] | |-------------|-----------------------|------------------|------------------|---------------|----|------------| | | | Data center so | olutions | | | | | IDC (REB) | 02:10:59.9 ±0.72 s | 72.648° ±10.0 km | 57.352° ±5.7 km | 0.00 fixed | 11 | 0.20 | | NEIC (PDEw) | 02:10:59.77 ±1.03 s | 72.835° ±17.0 km | 57.225° ±10.3 km | 10.00 fixed | 7 | 1.4 | | | <u> </u> | Source fixed at | t 0.0 km | | | | | PREM | 02:11:01.695 ±1.304 s | 72.4730 ±0.1102° | 56.9182 ±0.3443° | 0.00 fixed | 33 | 5.844 | | IASP91 | 02:10:59.338 ±1.371 s | 72.5256 ±0.1172° | 56.9143 ±0.3662° | 0.00 fixed | 33 | 6.305 | | AK135 | 02:10:59.247 ±1.239 s | 72.5181 ±0.1060° | 56.9676 ±0.3308° | 0.00 fixed | 33 | 5.682 | | FIN | 02:11:03.139 ±0.982 s | 72.5176 ±0.0873° | 57.2926 ±0.2724° | 0.00 fixed | 33 | 3.181 | | KCA | 02:10:59.968 ±0.360 s | 72.4594 ±0.0317° | 57.4922 ±0.0940° | 0.00 fixed | 30 | 1.327 | | NORSAR | 02:11:00.404±0.309 s | 72.4439 ±0.0274° | 57.4362 ±0.0835° | 0.00 fixed | 31 | 1.164 | | | 3 | Source fixed at | 10.0 km | | | | | PREM | 02:11:02.894 ±1.202 s | 72.4691 ±0.1017° | 56.9573 ±0.3173° | 10.00 fixed | 33 | 5.397 | | IASP91 | 02:11:00.561 ±1.300 s | 72.5250 ±0.1114° | 56.9451 ±0.3477° | 10.00 fixed | 33 | 5.967 | | AK135 | 02:11:00.481±1.183 s | 72.5184 ±0.1014° | 56.9931 ±0.3162° | 10.00 fixed | 33 | 5.409 | | FIN | 02:11:04.315 ±0.915 s | 72.5154 ±0.0814° | 57.3269 ±0.2536° | 10.00 fixed | 33 | 2.897 | | KCA | 02:11:00.969 ±0.382 s | 72.4589 ±0.0337° | 57.5118 ±0.1000° | 10.00 fixed | 30 | 1.435 | | NORSAR | 02:11:01.536 ±0.276 s | 72.4442 ±0.0245° | 57.4672 ±0.0748° | 10.00 fixed | 31 | 1.075 | | | | Free dep | th | | | | | PREM | 02:11:06.182 ±1.280 s | 72.4937 ±0.0874° | 56.4632 ±0.3180° | 25.42 ±17.87 | 32 | 3.780 | | AK135 | 02:11:10.753 ±2.150 s | 72.6046 ±0.0523° | 54.7204 ±0.4121° | 28.05 ±23.92 | 30 | 2.377 | | FIN | 02:11:10.179 ±0.591 s | 72.5538 ±0.0493° | 57.4424 ±0.1511° | 112.02 ± 9.42 | 33 | 2.147 | | NORSAR | 02:11:02.152 ±0.630 s | 72.4443 ±0.0247° | 57.4840 ±0.0767° | 15.43 ± 5.19 | 31 | 1.080 | # 7.4 NORSAR Large Array Processing at the IDC Testbed #### Introduction Beginning September 1, 1996, large array NORSAR (NOA) data have been continuously transmitted to the IDC. Already in April 1996, a new function, "compute-beamform-fk" (Fyen 1996), to be used for large array slowness vector estimation was implemented into the DFX in cooperation with SAIC staff. IDC testbed operation of this version for NOA data was initiated on October 9, 1996 and initial results from DFX processing of NOA was reported in NORSAR Sci. rep. No 2-96/97. ## NOA processing at the testbed It has earlier been found that DFX processing of the large primary array station NOA is functioning satisfactorily (see NORSAR Sci. rep. No 2-96/97). During the current reporting period, efforts have been made to find useful setup for the analysts to use ARS and XfkDisplay. ARS is used at the IDC for waveform analysis and phase picking. XfkDisplay is used to perform F/K analysis on array data, and prepare new beams for analysis. The standard way of IDC processing is that for each origin, an array origin beam is prepared using the predicted slowness vector. Additionally, a beam using the DFX estimated slowness vector is prepared, called fk beam. After refinement of the location, the analyst may prepare either a new origin beam using ARS and with slowness vector predicted from the new location, or a new fk beam, using results from supplementary F/K analysis. The latter option is extensively used by the analyst. During a visit to SAIC, La Jolla, we used ARS to find whether large array NOA analysis demanded changes to ARS or XfkDisplay. It was found that station NOA can be implemented and used for analysis just like any other array in IMS. Origin beams are prepared that make use of time delay corrections. XfkDisplay was able to perform standard F/K analysis on NOA data, and suprisingly good results were obtained. In addition, the NOA array has features that make it possible to introduce subarray processing, but these features have not yet been tested extensively. We have continued additional review and analysis of NOA detection processing at the testbed. In particular, we have analyzed in detail detection statistics for the period 21 August-3 September 1997, and compared them to results obtained for the earlier period 11 January-19 February 1997 (see NORSAR Sci. rep. No 2-96/97). In general, the results were similar, but some problems from the earlier period were found to have been corrected. This concerns in particular the reliability and stability of the automatic testbed processing. Details from both of these analysis periods have been reported in the CCB memo discussed below. #### Operational implementation of NOA at the IDC In cooperation with SAIC staff, we have submitted to the IDC Configuration Control Board (CCB) a memorandum proposing the inclusion of NOA as a primary station in the GSETT-3 network. This memorandum consists of a main text with general discussion of the objective, expected benefits, possible risks and dependencies, suggested procedures and testing results. It is supplemented by three appendices,
describing in detail an evaluation of the testbed processing, the overall structure of the configuration files and the detailed contents of these files. A summary of the CCB memorandum is included as an appendix to this chapter. #### Recommendations for the IDC There are two features with the NOA array that impose demands on the software developers to do signal processing correctly. The array is large and thus sensitive to correct use of slowness and azimuth in beamforming. All seismometers have large DC offset which requires that filter processes include mean removal ("demean") and tapering. We will here list some points that we think are important for all IMS station processing. ## Demean, taper, filter For any process involving a filter operation, the data segment should be demeaned and tapered before filtering. The demean function must be based on the average value of all samples in the data segment. Sample masking from the QC operation should be included. After demean, the data should be tapered. Tapering must be applied to the start of the segment and after all known data gaps. NORSAR has submitted a code for smooth tapering to the SAIC staff. The effect of ignoring tapering is particularly exposed when using ARS. However, it is recommended that any filter operation should use tapering. #### ARS For the analyst to be able to view data with large offset, it is essential that demeaning be applied to the data. For almost all data, it is also essential that tapering be applied before filtering. #### Origin beams During the testing of ARS, it was noted that NOA origin beams had significantly smaller SNR as compared to beams formed at NORSAR. The reason for this was found to be that a fixed slowness parameter is used in the origin beam recipes. All origin beam recipes for all arrays have parameters that tell the DFX-beamer to use predicted azimuth and a fixed slowness of 0.125 sec/km (8.0 km/sec velocity). The fixed slowness is used instead of predicted slowness. For large arrays, the effect of using fixed slowness rather than predicted is a clear degradation of the beam. For a small-aperture array like Spitsbergen, the effect is not so dramatic. However, even for arrays like ARCES, the degradation of the beam is significant. When origin beams are formed for ARCES, the D-ring is excluded. This makes the array smaller, and the effect of a fixed slowness is therefore reduced. At the same time, the exclusion of the D-ring means a degradation of the noise suppression. The reason for using fixed slowness has been that the origin may be wrong. However, in addition to origin beams, the analyst may use "fkb" beams, i.e., beams formed by using the DFX estimated slowness and azimuth. If the origin is incorrect, then this detection beam would be a better choice than forming beams with fixed slowness and azimuth predicted from the origin. For NOA it is absolutely necessary to use predicted slowness rather than fixed slowness for origin beams, and we strongly recommend that predicted slownesses be use also for other arrays. ## XfkDisplay For NOA, the "beamform-fk" option may be used to perform time domain f/k analysis. The first implementation of this option works very well, but the possibility to switch between the time domain and frequency domain analysis is limited. We have noted that experienced analysts at CMR use XfkDisplay very often, and also use the options for change of filter bands, etc., quite extensively. We propose that this analyst tool be further enhanced to include interactive switching between standard and other types of f/k-type processing. The "beamform-fk" can be developed further by including an option to do incoherent in addition to conventional beamforming. This may be useful for all arrays, if the analyst has an easy way to switch between these methods. If such options are included, it will be necessary to extend the text on the contour plots to include a list of parameters describing the method used. J. Fyen B. Paulsen ## References Fyen, J. (1996): Improvement and Modifications, NORSAR Sci.Rep. No. 2-95/96. # Appendix A # Summary of a memorandum to the CCB on including NOA as a primary station in the GSETT-3 network # **Statement of Objective** To include the large array NOA as a primary station in the PIDC operations pipeline. The station will replace NORES. # **Summary of Proposed Change** The large NORSAR array (NOA) is designated as one of the IMS primary seismic stations. So far during GSETT-3, the small NORES array, which is located within the NOA aperture, has been used as a substitute, awaiting finalization of NOA refurbishment. NOA processing has now been extensively tested on the testbed and is ready for operational implementation. It is therefore proposed to remove station NORES from operations and install NOA. At the moment, both NOA and NORES data are transmitted continuously to the PIDC. Subject to funding, we propose to continue transmitting NORES data to the PIDC to permit continued use of both NOA and NORES data at the testbed. Depending on testbed and operational experience, and funding, the NORES array may be included as an additional NOA subarray. Although NOA consists of 7 (and possibly 8) subarrays, the NOA station processing with DFX will result in one arrival and one station for a detected seismic phase arrival. For analyst review, one array beam representing NOA will be used for teleseismic events. # **Expected Benefits** The large NOA array has a superior capability in providing very accurate azimuth/slowness estimates as compared to the small NORES array (see Appendix A of the CCB memo). Furthermore, NOA, which is comprised of 7 subarrays, will provide the possibility for subarray-based processing, which could take advantage of the significant signal focusing effects in improving detectability. In a longer term, it may be decided to use NORES as an additional NOA subarray to retain the regional capability. An evaluation of possible improvement in detection capability using subarray detection (by defining subarray groups using same reference as NOA), can be performed when both operations and testbed detection results are available for comparison. A summary of testbed experience with NOA processing is presented in Appendix A of the CCB memo. The NOA array has 7 three-component broadband instruments over an aperture of 60 km. The use of array processing techniques (F/K analysis) using broadband data is has been very useful for determining slowness vectors of surface waves. # **Possible Risks and Dependencies** The use of NOA instead of NORES will mean a possible risk of reduced capability for processing of regional events in Fennoscandia. However, an update of the detection recipes to include regional phases may to some extent compensate for this. Moreover, we propose to continue transmitting NORES data to the PIDC, such that continued testbed operations using NORES and/or NOA data may be continued. For GA processing we propose to use the same slowness/azimuth association parameters as are used for NORES. Although NOA array will show smaller azimuth residuals as compared to NORES, we do not at this stage propose to use smaller azimuth limits for NOA. Note also that the estimated slowness vector for NOA is compensated for azimuth residuals through the use of time delay corrections in the DFX "beamform-fk" process. It has been demonstrated that DFX detections obtained at the PIDC testbed are in very good correspondence with detections obtained at Norway NDC. Moreover, Appendix A show that the slowness vector estimation is by far better than the one used at the NDC. Since testbed DFX processing of NOA data started in October 1996, there has been periods where detections have been missing and false detections have been reported. This has been identified as problems with data transfer from operations to testbed, and wrong use of parameters. Since November 97, the operations data availability for NOA has been 97-99%, and the detection processing at the testbed has shown no such failures. # **Summary of Testing Results** It has been demonstrated that DFX processing results for NOA are comparable to the results obtained at the NDC, and that the azimuth residuals using "beamform-fk" process are significantly better than those obtained by traditional beampacking (NDC process). Moreover, it has been shown that ARS analysis of NOA data can be performed just like for any other array. # **Analyst Review** One NOA\cb origin beam and one NOA\fkb detection beam is formed by DFX using time delay corrections, which should give the analyst nearly optimal beams for NOA arrivals. This has been verified by experienced analysts at CMR. NOA data may be sent to XfkDisplay for further analysis using standard F/K analysis, and create new NOA\fkb beams. This has also been verified using ARS and XfkDisplay. New NOA\cbtmp origin beams can also be formed by ARS, and this has been verified. For the operation of NOA as one array station, all standard analysis procedures like forming new origin beams, sending data to XfkDisplay, calcuate FK and form new beams have been verified to function correctly. # Optional Analyst Review using Time-Domain F/K XfkDisplay patch release PIDC_5.0.44 has the ability to use the "beamform-fk" process. This process is initiated if the /nmrd/ops/net/idc/static/XfkDisplay/recipe/NOA.par includes the following parameter settings: - fk timedelay file=/nmrd/ops/net/idc/static/DFX/fk/fkgrid/NOA.BMFK.maxslow0.1 - max_slow=0.1 - nslow=51 - beam_timedelay_file=/nmrd/ops/net/idc/static/DFX/beam/tdcorr/NOA.tdcorr By default, these parameters will be set in the NOA par file, but these parameters may be set interactively by the analyst using the edit parameter option of XfkDisplay. The use of this option for many cases gives a better estimate of the slowness vector when compared to the standard F/K. Also, an SMR has been submitted to extend the capabilities of this option to include
interactive switching between standard and other types of F/K processing. # **Optional Analyst Review using Subarrays** The large array NOA has large amplitude variations across the array. In some areas, 2-3 subarrays have clear signals, whereas the rest of the array has no signal. In some of these cases, the full array beam will not detect the signal, and it can be useful to inspect a single subarray for a signal. Each one of the 7 subarrays has at least one region where it is clearly best. If there are missed detections, or detections with bad slowness vector estimate, the analyst may use ARS to form subarray origin beams for inspection. In this way, if the origin is correct, the subarrays can be inspected for possible signals. Another approach is to inspect individual sensors for signals, and then use XfkDisplay to calculate F/K and prepare subarray beam(s). For weak signals, an estimate of slowness from one good subarray may be better than full array F/K. The basic operational concept for NOA is to use full array beams just like any other array. The use of readings from subarrays is optional as help for the analyst. If the analyst include readings from e.g. subarray NC6, the parameter files are specified such that postprocessing can be performed for station NC6. Station code NC6 will then appear in the REB, and the quality control should make sure that for the same phase, only one station from affiliation NOA should be represented in the REB. It is the authors experience that analysts have very good understanding of the use of subarrays, and problems with both subarray (e.g. NC6) and full array (NOA) station readings for same phase may not occur. Moreover, the use of a subarray rather than full array will be used only in cases where readings from the full array beam is impossible. # **Configuration Files** The configuration files from the testbed necessary to implement NOA processing in operations are all listed in Section 4. They should be installed in the corresponding subdirectories in the OPS tree. #### **Database Tables** In order to process NOA and its subarrays, new entries need to be made in the affiliation, sensor, site, instrument and sitechan relations of the operational databases. In Appendix C to the CCB memo a list of the necessary values for the new tuples can be found. # Plan and Schedule for Implementation We recommend implementation as soon as possible. The following steps are necessary to implement the installation: - 1. Enter necessary tuples into site, sitechan, affiliation, sensor, and instrument relations to allow automated and interactive processing to utilize NOA and its subarrays. - 2. Install all listed configuration files from the testbed into the OPS tree. - 3. Install new DFXdefault.scm file and DFX executable into operations. - 4. Initiate new station NOA as a part of the automated operational pipeline. # Costs and Resources Required for Implementation Installation of the configuration files and the Scheme and executable file should not take more than a few hours. It should be implemented by PIDC operations staff. # 7.5 The seismic event near Novaya Zemlya on 16 August 1997 #### Introduction On 16 August 1997, the CTBT prototype International Data Center in Arlington, Va. reported a small seismic disturbance located near the Russian nuclear test site on Novaya Zemlya. Initial IDC analysis indicated that this event could have taken place on land, and that the seismic signals had characteristics similar to those of an explosion. The event caused significant concern in the United States and several other countries, because it was seen as a possible violation of the treaty that was signed in September 1996. Russian authorities claimed that it was a small earthquake, and not an explosion. The 16 August 1997 event provides a very useful case study of what might happen if an unusual seismic event is detected after a CTBT enters into force. In this paper, we briefly recollect the sequence of analysis carried out at the Norwegian National Data Center for this event, including our interaction with the IDC and other countries in this analysis. ## Data analysis at the prototype IDC The PIDC located this event very well already in their Automatic Event List (AEL), which was published only hours after the event occurred. The AEL location was 72.79N, 57.37E, which turned out to be only a few tens of kilometers away from the best location that we eventually were able to calculate. Furthermore, the automatic algorithm to retrieve auxiliary data worked according to the specifications, so that Spitsbergen array data was retrieved and included in the subsequent automatic processing. The excellent IDC performance is particularly noteworthy since only three primary stations (NORES, FINES and NRI) detected the 16 August 1997 event. Unfortunately, the key primary station for this region (ARCES) was not available due to repair work at that site. The processing and subsequent interactive analysis of the event clearly suffered from this absence, but the redundancy of seismological stations in the Fennoscandian region nevertheless contributed to alleviate this situation to some extent. The Reviewed Event Bulletin (REB) location was published a few days later, in general accordance with the IDC time schedule. This location (72.6484N, 57.3517E) was again quite good, and did not differ much from the initial automatic location. However, the IDC used only P-phases as defining phases, due to the well-known problem of IASPEI91 vs Fennoscandian model travel times. Thus, the need to include regionally calibrated travel-time curves was accentuated by this experience. #### Data analysis at the Norwegian NDC In cooperation with colleagues in the United States, Scandinavia, Finland and Russia, NORSAR scientists carried out a detailed analysis of the 16 August 1997 event, even before the REB solution became available. To assist in this analysis, we collected considerable additional data from stations not forming part of the IMS. In particular, the entire Finnish network was made available to us, as well as data from the Apatity array in the Kola Peninsula. Station KEV in Finland had particularly high SNR, and provided a good replacement for ARCES. Some of the stations in the Northern European Network are shown in Figure 7.5.1. Although most of these additional data were in principle available in near real-time, it took some time to collect it, because the appropriate mechanisms for on-line retrieval had not been implemented. This is clearly an area in which improved procedures are required for the future. NORSAR and Kola Regional Seismological Centre (KRSC) worked together on locating this event, each carrying out independent analysis. Since some phase onsets were very difficult to read, this was quite useful, and the results were very consistent. We were very quickly able to confirm beyond doubt that the 16 August 1997 event was located in the Kara Sea, at least 100 km from the Novaya Zemlya nuclear test site. Subsequent analysis resulted in only minor adjustment of the location. Our "best" result so far, using all available P and S phases and applying the Fennoscandian travel-time model, is as follows: # 72.51N, 57.55E Depth = 0 km (fixed) The error ellipse is about 10km (major semi-axis), but it is of course uncertain how well it represents the actual error. Figure 7.5.2 shows the estimated location and error ellipse, and also shows for comparison Marshall et al's (1989) location of the 1 August 1986 earthquake, which is the only confirmed eartquake previously recorded near Novaya Zemlya. The depth of the 16 August 1997 event can, in our opinion, not be resolved on the basis of the available data. While it is true that the RMS residuals are smaller if a greater than zero depth is assumed, the available travel-time calibration and the accuracy of the phase readings are insufficient to give a confident depth estimate (See also the discussion in Section 7.3 of this report). As is well known, epicentral location using P-phases only is less sensitive to possible errors in the regional travel-time model than locations using both P and S phases. If the SNR is sufficient, the P-phase readings can also be made with much higher accuracy than those of later phases. For illustration purposes, we have located the epicenter using the P-phases from three stations with very high SNR. These stations (Spitsbergen, Kevo and Amderma) have well separated azimuths to the epicenter. The result is shown in Figure 7.5.3, and is in fact quite consistent with our "best" estimate, although slightly to the southwest. The size of the 16 August 1997 event is about two orders of magnitude smaller than e.g. the underground nuclear explosion of 24 October 1990 (which was close to 50 kilotons), and is also considerably less than the nearby earthquake of 1 August 1986. The Richter magnitude is estimated to 3.5. We have no evidence, based on our recordings, that would classify this event as an explosion. We have not been able to find Rayleigh waves corresponding to this event, and have therefore been unable to apply the Ms:mb discriminant. The P/S ratio is in our opinion inconclusive, as detailed in Section 7.6 of this report. The offshore location suggests that is was a natural earthquake. Other explanations could be forwarded, but the data does not enable us to reach a firm conclusion. ## Searching for aftershocks Perhaps the best indication of an earthquake source would be the presence of several aftershocks, if such could be found. We have carried out a detailed search for aftershocks of the 16 August 1997 event, using both Spitsbergen array data and data that later have become available at KRSC from the Amderma station south of Novaya Zemlya. Our search of Spitsbergen data, which was conducted by detailed visual inspection of the array beam, enabled us to find a second (smaller) event from the same site a little more than 4 hours after the
main event. This second event had Richter magnitude 2.6, and could be quite clearly seen to originate from the same source area (Figure 7.5.4). This conclusion was supported when Amderma data became available at KRSC some weeks later. Figures 7.5.5 and 7.5.6 show Amderma 3-component recordings of the two events. The recordings are very similar, but as can be seen by the scaling factor in front of the traces, they differ in size by about an order of magnitude. Note the high SNR even for the smallest of the two events. The P-wave spectrum of the largest event (Fig. 7.5.7) shows that there is significant signal energy from 1 Hz up to the Nyquist frequency of 20 Hz, with maximum SNR at frequencies above 5 Hz. In spite of very careful analysis of both Spitsbergen and Amderma data, we have not been able to identify additional aftershocks during the two weeks following the main event. Although we were confined to carry out the search for aftershocks by visual inspection, the development currently in progress at NORSAR on establishing a method for optimized site-specific threshold monitoring (Kværna & Ringdal, 1997) holds promise to provide a simple interactive tool to aid the analyst in such searches in the future. #### **Conclusions** The 16 August 1997 event provides a particularly interesting case study for the Novaya Zemlya region. It highlights the fact that even for this well-calibrated region, where numerous well-recorded underground nuclear explosions have been conducted, it is a difficult process to reliably locate and classify a seismic event of approximate m_b 3.5. It is also shown that supplementary data from national networks can provide useful constraints on event location, especially if the azimuthal coverage of the monitoring network is inadequate. It thus serves to confirm the conclusions of Ringdal (1997) in this regard. It is clear from this study that more research is needed on regional travel-time calibration, regional signal characteristics and application of M_s : m_b and other discriminants at regional distances. In applying the latter criterion, it would be particularly useful to estimate an upper confidence limit on M_s for events with marginal or non-detected surface waves. It would be a particularly useful exercise to carry out a small chemical calibration explosion in the Kara Sea, in order to improve the travel-time tables for this region. Such an explosion, even if not recorded teleseismically, would provide valuable additional information for future studies. It is well worth noting that even though many nuclear explosions have been conducted at Novaya Zemlya in the past, the value of these for such calibration is limited, since very few of the IMS stations were in operation during that time. While the IDC processing functioned very well for this event, it should be taken due note of the fact that a second (smaller) event, not satisfying the current IDC event definition criteria, could be clearly singled out by detailed analysis of the IMS station at Spitsbergen. It might be useful to consider, for future processing, the possibility of the IDC carrying out routine searches for aftershocks in such cases of events of special interest. The optimized threshold monitoring technique could provide a useful tool to help the analyst undertake such searches efficiently and easily. Another lesson learned from this event is the need to organize rapid retrieval of supplementary data from available national seismic stations. Such data, although not being part of the IMS, could nevertheless provide increased confidence in the IMS solutions, and thus be valuable in national CTBT monitoring. F. Ringdal, NORSAR T. Kværna, NORSAR E.O. Kremenetskaya, KRSC V.E. Asming, KRSC ## References - Kværna, T. & F. Ringdal (1997): Threshold Monitoring of the Novaya Zemlya Test Site, Manuscript in preparation, NORSAR, Kjeller. - Marshall, P.D., R.C. Stewart and R.C. Lilwall (1989): The seismic disturbance on 1986 August 1 near Novaya Zemlya: a source of concern? *Geophys. J.*, 98, 565-573. - Ringdal, F. (1997): Study of low-magnitude seismic events near the Novaya Zemlya nuclear test site, Submitted to *Bull. Seism. Soc. Am.*, Feb. 1997. # Station network Fig 7.5.1. Map showing the locations of regional arrays in Northern Europe. The location of the northern Novaya Zemlya nuclear test site is also shown. # **Location of 16 August 1997 event** Fig 7.5.2. NORSAR's location estimates of the 16 August 1997 seismic event, together with the estimated location of the 1 August 1986 earthquake (Marshall et al, 1989). The error ellipses (90% confidence) are based on assumed prior uncertainties in the regional travel-time tables and onset time readings, and must be taken as only a tentative indication of the actual epicentral accuracy. Fig 7.5.3. Illustration of the location of the 16 August 1997 seismic event using P-phases only from three stations Amderma, Kevo, Spitsbergen). See text for comments. Fig 7.5.4. Recordings by the Spitsbergen array of the two events on 16 August 1997. The traces are array beams steered towards the epicenter, and with an S-type apparent velocity in order to enhance the S-phase. The traces are filtered in the 4-8 Hz band. Note that the traces are very similar, although not identical. The scaling factors in front of each trace is indicative of the relative size of the two events. Fig 7.5.5. Recordings by the Amderma 3-component center station of the first event on 16 August 1997. The traces are filtered in the 2-16 Hz band. The scaling factor in front of each trace is indicative of the event size. Fig 7.5.6. Recordings by the Amderma 3-component center station of the second event on 16 August 1997. The traces are filtered in the 2-16 Hz band. The scaling factor in front of each trace is indicative of the event size. Note the similarity to Figure 7.5.5. # AMD 16 Aug, 1997, 02:11 GMT Signal and noise spectra Fig. 7.5.7. P-wave and noise amplitude spectra for the Kara Sea event of 16 August 1997, 02.11 GMT as recorded by the AMD SPZ center seismometer. The spectra represent 30-second windows for both the P-phase and the noise preceding P onset. The spectra have not been corrected for system response. # 7.6 P/S ratios for seismic events near Novaya Zemlya #### Introduction The seismic event near Novaya Zemlya on 16 August 1997 at 02.11 GMT has been the subject of extensive analysis in order to locate it reliably and classify the source type. Because it was detected with high signal-to-noise ratio only by stations in Fennoscandia, NW Russia and Spitsbergen, the azimuthal coverage of the recordings is insufficient to obtain a good picture of the seismic field. Nevertheless, there has been suggestions that the recorded signals at some stations show characteristics similar to those that could be expected from an explosion. On the other hand, there has also been arguments forwarded to the extent that this event could be confidently classified as an earthquake, especially based on observed P/S ratios. In this paper we consider some of this evidence in light of previous recordings of nuclear explosions. The NORSAR large array has an extensive database of recordings from events near Novaya Zemlya, including some nuclear explosions of magnitudes similar to those of the 16 August event and the nearby earthquake of 1 August 1986 (Ringdal, 1997). It is therefore of interest to compare the P/S ratios for these events, as recorded by individual sensors in the array. In this paper, we give some comments on these observations as well as observations from other available stations at regional distances. Before going into detail on this analysis, we note that the IDC processing of this low-magnitude event was remarkably accurate and in full accordance with the procedures envisaged for the future International Monitoring System. Even though one of the key arrays (ARCESS) was out of operation due to repairs, the IDC successfully provided an automatic location and magnitude estimate that turned out to be quite close to the solution obtained through more extensive analysis at a later processing stage. #### The earthquake of 1 August 86 and the nuclear explosion of 9 October 77 Figs. 7.6.1 and 7.6.2 show recordings at five NORSAR subarrays (center sensors) for the earth-quake of 1 August 1986 and the nuclear explosion of 9 October 1977. These events have similar magnitudes (4.3 and 4.5) and are also at similar epicentral distance (~20 degrees) and azimuth. The data has been filtered in the band 1.0-3.0 Hz. The following observations can be made: - The P/S ratios show very large variability across the array for both events. - For each sensor pair, the P/S ratios are quite similar, although P/S is slightly smaller on average for the earthquake - The variability in the P/S ratios are dominated by strong P-wave focusing effects across NORSAR While it is seen that the P/S for the earthquake is generally slightly smaller than for the explosion (as might be expected), it is in fact *larger* for one of the sensors (NBO00). It must be concluded from these two figures that P/S in this frequency band is not a very powerful discriminant when using data recorded at a single array or station. Clearly, a better perfor- mance might be expected if data from a large range of azimuths are available, but the overall performance of this discriminant is still questionable. Recent studies for Central Asia (Hartse et al, 1997), has shown that the P/S discriminant for that region appears effective at frequencies above 4 Hz, but has a poor performance for frequencies below 4 Hz. At NORSAR, there is almost no significant S-wave energy above 4 Hz, so we are confined to consider the lower frequencies. ### Comparison of recordings at the same NORSAR seismometer sites Figs. 7.6.3 and 7.6.4 show recordings of 4 events near Novaya Zemlya at NORSAR sites 02B00 and 04C00 respectively. These two sites are representative in the sense that one has a fairly
large P/S ratio and the other has a fairly weak such ratio. The four events are (shown from top to bottom on the figures): - 16 August 1997 (m_b 3.5) - 1 August 1986 (earthquake, m_b 4.3) - 26 August 1984 (nuclear explosion, m_b 3.8) - 9 October 1977 (nuclear explosion, m_b 4.5) The data has been filtered in the band 1.5-3.0 Hz, in order to maximize the SNR. In both figures, it is very difficult to see any appreciable S-wave energy for the 16 Aug 97 event, because the noise preceding the P-phase is of the same order as the signal recorded in the S-phase window. In fact, we have been unable to find a filter band in which the S-wave of the 16 Aug 97 event is clearly defined. This of course means that the amplitude of the S-wave for this event as seen on the plots must be considered an "upper limit", making any firm conclusion rather difficult. Nevertheless, it seems fair to state that the S-wave of the 16 August 1997 event (relative to P) is probably weaker than for the earthquake on 1 August 1986. On the other hand, the difference between the 1 August 1986 earthquake and the two nuclear explosions is not large, which is consistent with the general statements made above. Thus, the data are rather inconclusive as far as source classification of the 16 August 1997 event is concerned. #### Kevo and Finess P/S ratios for NZ events We have looked at recent data from Kevo and Finess, and compared the 16 August 1997 event to the nuclear explosion at Novaya Zemlya on 24 October 1990. The two figures that follow are descriptive of the situation: Fig. 7.6.5 shows Kevo data (BBZ) for the two events. The data have been filtered in the band 3-5 Hz, which should be one of the more useful bands for source identification. It is obvious that the P/S ratio for the 16 August 1997 event is much smaller than for the nuclear explosion Similar results have been obtained when comparing to other nuclear explosions in the magnitude range 5.5-6.0 (Richards and Kim, 1997). Fig. 7.6.6 shows a similar plot (1.5-3.0 Hz) for the Finess center sensor (SPZ). At the time of the 1990 explosion, we had only the temporary Finesa configuration deployed, and the figure shows the low-gain channel from that configuration for the 1990 event. (All the other channels were severly clipped). The seismometer (Geotech S-13) and the instrument location are, however, identical for the 1990 and 1997 events, so in spite of the change of digitizer, the filtered channels should be quite comparable. The S-phase at Finess for the 1997 event is not very distinct, but does appear to exceed the background noise. The P/S ratio in this filter band seems to be close to 1.0. For the 1990 explosion, the S phase is likewise difficult to see, but because of the strong P-phase, it is clear that the P/S ratio is well above 1. Thus, the P/S criterion as applied to Finess gives a similar result as for Kevo. Unfortunately, we do not have data for Kevo or Finess for nuclear explosions of a magnitude similar to the 16 August 1997 event. The comparison of this event with past nuclear explosions which are two orders of magnitude larger cannot be considered conclusive, without taking into account the possibility of source scaling differences. This is discussed in more detail below. ## Source scaling of the P/S ratio To our knowledge, only one station at a regional distance, the NORSAR array, has available digital recordings of both large and small nuclear explosions from Novaya Zemlya. It may be instructive to study the P/S pattern of these explosions as a function of the event size. In order to accomplish this, we have used the one NORSAR sensor (01A01) that has dual gain recording (the usual high-gain channel and a channel that is attenuated by 30dB). The attenuated channel has been available since 1976, and therefore provides a good data base of unclipped short period recordings of Novaya Zemlya explosions. Fig. 7.6.7 shows a selection of nuclear explosions recorded at 01A01, with magnitudes ranging from 3.8 (26 August 1984) to 6.0 (10 August 1978). The data have been filtered in the band 1.0-3.0 Hz. There is a remarkable and systematic increase in the P/S ratio with increasing magnitude. This demonstrates that comparing the P/S ratios of large and small events could easily give misleading conclusions. An illustration, in an expanded scale, for two of these explosions is shown in Fig. 7.6.8. The difference between these two explosions is in fact rather similar to the differences seen for the Kevo recordings shown earlier, which likewise compares a large and a small seismic event. Admittedly, the Kevo recordings are in a higher frequency band, but there is clearly reason for caution in interpreting the Kevo plots based on the results discussed above. Because of the large epicentral distance of NORSAR from the test site, there is no appreciable high-frequency energy in the NORSAR recordings. Consequently, we have not been able to assess the possible source scaling of the P/S ratio for frequencies of 3 Hz and above. It would seem reasonable that such a source scaling might in fact be present also at these higher frequencies, but this needs to be further studied. #### **Conclusions** The P/S ratio as recorded by NORSAR and other available stations does not give sufficient evidence to provide a confident classification of the 16 Aug 97 event. This is mainly due to the lack of recordings of earthquakes and explosions in the Kara Sea of magnitudes similar to this event. It would be very desirable to carry out a chemical calibration explosion (in water) near the epicenter of the event. Besides contributing to improved seismic velocity models for the Barents region, such a calibration explosion would also help providing more confident classification of the 16 August 97 event, including constraints on the source depth. The 16 August 97 event is certainly a very interesting case study for defining the potentials and limitations in classifying a low-magnitude seismic event, especially taking into account that it occurred near a known nuclear test site for which at least some calibration data exists. We will continue our analysis of this event as more data becomes available. #### F. Ringdal #### References: - Hartse, H.E., S.R. Taylor, W.S. Phillips and G.E. Randall (1997). A preliminary study of regional seismic discrimination in Central Asia with emphasis on western China, *Bull. Seism. Soc. Am.* 87, 551-568 - Richards, P.G. and Won-Young Kim (1997). Test-ban Treaty monitoring tested, *Nature*, 23 Oct. 1997 - Ringdal, F. (1997): Study of low-magnitude seismic events near the Novaya Zemlya nuclear test site, *Bull. Seism. Soc. Am.* (in press) Fig. 7.6.1. Selected NORSAR SP seismometer recordings for the Novaya Zemlya earthquake of 1 August 1986. Note the strong variation in relative strength of the P and S phases across the array. Fig. 7.6.2. Selected NORSAR SP seismometer recordings for the Novaya Zemlya nuclear explosion of 9 October 1977. Note the similarity to Fig. 7.6.1 as to the relative strength of P and S phases pairwise for the same instruments, as well as the similarity in variation across the array. Fig. 7.6.3. Comparison of P and S recordings for four seismic events near Novaya Zemlya, as recorded by seismometer 02B00 of the NORSAR array. Fig. 7.6.4. Comparison of P and S recordings for four seismic events near Novaya Zemlya, as recorded by seismometer 04C00 of the NORSAR array. Fig. 7.6.5. Waveforms recorded by the Kevo station in Finland for the 16 August 1997 event and the nuclear explosion of 24 October 1990. Note the relatively much stronger S-phase for the first event, but also note that these two events differ in size by two magnitude units. Fig. 7.6.6. Waveforms recorded by the center sensor of the Finess array in Finland for the 16 August 1997 event and the nuclear explosion of 24 October 1990. In this case, the S-phases are barely above the noise level, that it appears that the data are consistent with the picture for Kevo. Fig. 7.6.7. NORSAR recordings (seismometer 01A01) of six Novaya Zemlya nuclear explosions of varying magnitudes. The data have been filtered in the 1-3 Hz band. Note the systematic increase in P/S ratio with increasing magnitude. Fig. 7.6.8. NORSAR recordings (seismometer 01A01) of two of the Novaya Zemlya nuclear explosions shown in Fig. 7.6.7. The top trace shows a small explosion (m_b =4.5), whereas the bottom trace shows a large explosion (m_b =5.8). The vertical scale has been amplified to highlight the difference in P/S ratio between the two events. # 7.7 Recommendations for improvements in the PIDC processing of Matsushiro (MJAR) array data #### Introduction The seismic arrays participating in the International Monitoring System (IMS) to monitor compliance with the Comprehensive Test Ban Treaty (CTBT) play an important role not only in detecting but also in defining and locating seismic events. In particular the measurements of azimuth (i.e. back azimuth, from the station to the epicenter) and ray parameter (or apparent velocity) of observed signals are used to name the onsets and to associate them to form events. Therefore all such measurements should be made as exact as possible to make them usable for all automatic data processing at the Prototype International Data Center (PIDC). The estimates of the slowness vector of an observed seismic wave (i.e. azimuth and ray parameter) are often associated with errors. First of all the aperture and geometry of the seismic arrays limit the resolution and precision in measuring these parameters; generally spoken: the larger the aperture and the more array elements, the better the resolution capability of an array. These limits defined by the configuration of an array are additionally influenced by the actual background noise, which can distort the results, especially in the case of signals with low signal-to-noise ratios (SNR). One way to avoid (or better: to reduce) this problem is to concentrate
the signal analysis in the frequency range with the best SNR. In addition, prefiltering of the data before fk-analysis (Schweitzer, 1994a) has been shown to be helpful to reduce the leakage of especially longer period noise into the frequency band analyzed. Since the beginning of array seismology it has been well known that all arrays show more or less pronounced deviations of their measured azimuths and ray parameters from the theoretically estimated ones. Such deviations are commonly attributed to lateral heterogeneities of different size and structure beneath the arrays. Many studies have been undertaken to derive such deviations and to have a set of correction values available to obtain better estimates of the event location (e.g. for the arrays analyzed at the NORSAR data center the following studies can be mentioned: NORSAR (Berteussen, 1974; Fyen et al., 1995), ARCES, FINES, GERES, and NORES (Schweitzer, 1994b; Schweitzer, 1995; Schweitzer & Kværna, 1995), and SPITS (Schweitzer, 1994b)). The results from array measurements of onsets observed for the Matsushiro array (MJAR) in Japan show a large scatter and are thus difficult to handle by the data processing at the PIDC. Therefore the contributions of MJAR to the Reviewed Event Bulletins (REBs) were investigated in more detail to obtain as reported in this contribution recommendations for the data processing at the PIDC. #### Evaluation of PIDC phase measurements; comparison of MJAR with other arrays The results provided in the PIDC Reviewed Event Bulletins (REBs) from the GSETT-3 experiment form the basis for the investigation of mislocation vectors at different arrays. In the time period January 1, 1995 to May 27, 1997, the REBs were searched for first P-arrivals corresponding to arrivals associated by the NEIC to events in its bulletins (monthly or weekly). The azimuth and slowness estimates given in the REBs were then compared to the theoretical val- ues for P-phases from the NEIC event locations using the IASP91 model (Kennett & Engdahl, 1991) and the tau-spline software (Buland & Chapman, 1983). In order to reduce the influence of less accurate hypocenter estimates only events were considered which were located by the NEIC with observations from at least 20 stations. To minimize the influence of erroneous phase associations and other obvious measurement problems, the following set of acceptance criteria was introduced: - The travel-time residual of the first onset must be less than 4 seconds. - The reported signal period used for magnitude estimation must be larger than 0.25 seconds for teleseismic onsets (phases with theoretical ray parameter less than 10 s/°). - The length of the mislocation vector (slowness-error vector) must be less than 5 s/°. If for a given array, there is a large percentage of phases falling outside the limits given above, this gives us a hint that there may be a problem with the data processing of this array at the PIDC. To obtain an overview of the quality of the estimated azimuths and ray parameters, the mean azimuth errors, the mean ray-parameter errors and the corresponding standard deviations were calculated. Some of the arrays were operational only for a short time period during the time interval for which the REBs were searched, and thus provided few observations, which often showed a large scatter. For further analysis it was therefore required that at least 1000 observations were available. The results are listed in Table 7.7.1 and discussed in the following. - Table 7.7.1 clearly shows that at some arrays specific problems exist. E.g., the percentage of P-arrivals with travel-time residuals exceeding 4 seconds is high (exceeding 4.9%) for CMAR, ESDC, GERES, KSAR, MJAR and TXAR. This can be caused both by structural heterogeneities beneath the arrays or by data processing problems at the PIDC. - The relatively high percentage of high-frequency teleseismic onsets at ARCES, NORES and SPITS is clearly due to the data processing at the PIDC. It should be noticed that the frequency analyzed in this study is not the frequency providing the highest SNR, but the frequency associated with the amplitude used for estimation of m_b. The standard attenuation curves for calculating event magnitudes are not calibrated for amplitudes measured at such high frequencies. - The arrays having a large number of arrivals with large mislocation vectors are generally those with a small aperture, as evidenced by the results for FINES, HFS, and SPITS in particular. The MJAR array, however, stands out as an exception to this pattern. This array has an aperture of about 10 km, but still has a large number (22%) of arrivals with large mislocation vectors. This is an indication that there are problems with the MJAR data processing at the PIDC. - For the number of onsets remaining after outlier rejection (#U in Table 7.7.1), the mean onset-time residual, the mean azimuth residual, the mean ray-parameter residual and the mean slowness error were calculated for each station. The positive mean travel-time residuals for all stations in Table 7.7.1 are due to the use of NEIC source times (calculated with the Jeffreys-Bullen model (1940)) and prediction of the arrivals using the IASP91 model. In - general there exists a well-known base-line shift of about 2 seconds between the IASP91 and the Jeffreys-Bullen model, so from Table 7.7.1 it cannot be concluded that any of the arrays show anomalous travel-time behavior. - Concerning the estimates of mean azimuth and ray-parameter residuals after rejecting the outliers, there is a good correlation with the array aperture, as the two largest arrays, WRA and YKA, show the smallest deviations from the theoretical values. The scatter in the azimuth and ray-parameter measurements is mostly due to systematic mislocations or noisy data. However, some arrays like PDAR, SPITS and TXAR show very large azimuth errors and/or scatter, which is believed to be caused by the influence of dipping structures beneath the arrays. After removal of the outliers, the azimuth measurements at MJAR show no specific trend. Concerning the mean ray-parameter residuals, only PDAR and SPITS stand out as clearly having a larger scatter than the other arrays. When comparing the mean length of the mislocation vectors (rightmost column of Table 7.7.1), MJAR is one of the arrays having the largest value. In conclusion, MJAR shows an unexpectedly large amount of "bad" azimuth and slowness estimates which cannot be explained by systematic effects caused by heterogeneities beneath the array site only. #### The MJAR data To investigate the statistics reported above for the MJAR array in more detail, a data base of MJAR recordings was created. The search criteria used were the same as those described above. The original MJAR data and associated onset parameters were retrieved from the PIDC for 294 onsets between May 1 and July 1, 1997. Fig. 7.7.1 shows the error vectors, given as the difference in this ray parameter versus azimuth space, between the PIDC slowness values and the theoretically estimated ones. The symbol (small circle) used in this figure represents the theoretical value, and the end of the line represents the PIDC estimate. As expected from the former paragraph, the amount of erroneous estimates is large quite large, but on the other hand many slowness estimates are quite good. It is also seen that for some source regions systematic shifts can be observed, which is an indication for lateral heterogeneities beneath the MJAR site. The problematic slowness estimates are not those associated with such systematic effects, but the large amount of erroneous estimates with error-vector lengths of more than 5 s/°. These errors are not associated with a specific source region, epicentral distance, nor azimuth; since all slowness values are affected similarly. The processing parameters used to analyze the data for MJAR at the PIDC were also retrieved and used in the NORSAR analysis program EP to reproduce the results of the PIDC. This did not work perfectly, although the amount of 'bad' estimates, as well as the mean features of the reported values were in general confirmed. The differences found between the PIDC and the EP results can be explained partly by different realizations of filters, fk-analysis and onset-time handling, but it also became clear that the results were strongly dependent on parameter settings such as frequency range used, analysis time window, and slowness range for the fk-analysis. ## Improving the MJAR analysis The MJAR array consists of six sites approximately situated on a circle plus one central site. The aperture of the array is about 10 km and the mean distance between neighbouring sites is about 5 km (see Fig. 7.7.2). This geometry defines the characteristic parameters of this array, which influence the results of the slowness measurements. For a monochromatic wavefront the minimum distance Dmin between neighbouring array sites defines the maximum wavenumber Kmax, which can be resolved by this array without distortions due to aliasing effects: $$D_{min} = 1/(2 \cdot K_{max})$$ The wavenumber Kmax is related to the minimum apparent velocity Vmin, for which a monochromatic wave with the frequency v can be resolved: $$K_{max} = v/V_{min}$$ Combining the two equations with the mean distance between neighbouring sites at MJAR of about 5 km, one gets: $$V_{min} = 10 \cdot v$$ This means, e.g., that for a signal with a frequency of 1 Hz the slowness can only be correctly estimated, if the apparent velocity is higher than 10 km/s (or the ray parameter lower than 11.12 s/°). Results of the fk-analysis for local or regional onsets with lower apparent velocities can be distorted by aliasing, and one may obtain a slowness solution, which actually is on a side lobe of the array transfer function. The fk-analysis as implemented at the PIDC and at NORSAR is applied to a frequency band and not to a single frequency. Results of
the fk-analysis are usually presented in the form of observed energy vs. slowness. The observed energy should have its maximum at the same slowness value for all frequencies represented in the signal. But the position of the side lobes in this form is different for each frequency. Superimposing the results of all frequencies will amplify the correct slowness and reduce the side lobes. However, if the frequency pass band is relatively narrow, a side lobe may have the largest energy, and erroneous results will occur. Therefore all fk-analysis should be done with a frequency band that is chosen to be as wide as possible. So the first attempt at solving the problem of the large amount of erroneous fk-results from analysis of MJAR data was to limit the analysis to the maximum slowness values that can be resolved for the reported dominant frequency of the onset. The parameters used in the fk-analysis at the PIDC and also the parameters chosen in this study are given in Table 7.7.2. The statistical results for this first trial - here referred to as method 'AD-HOC I' - are listed in Table 7.7.3, and Fig. 7.7.3 shows a plot of the new error vectors. Table 7.7.3 also contains the statistical values for the original PIDC results: The improvements are obvious. Fig. 7.7.2 also gives the relative elevation of the single MJAR sites. The elevation difference between the single stations is up to 825 m. The travel-time difference for a plane wave due to this difference is up to 0.18 s for vertical incidence and an assumed mean velocity beneath the array of 4.5 km/s. This is an effect which cannot be neglected, as usually done for other arrays. To investigate the influence of the site elevation on the quality of the fk-results for MJAR data, a test called 'AD-HOC II' was performed, taking the elevation differences also into account during the fk-analysis. A plot of the error vectors from this test can be seen in Fig. 7.7.4 and the mean errors are also given in Table 7.7.3. Again, the improvement is significant, and up to 50% (with respect to the PIDC solution) of the erroneous fk-results now disappear. But also the non-erroneous results became clearly more stable; note in particular the more consistent results for events from the same source regions and the clear decrease of the median of the slowness errors from 2.25 to 1.94 s/°. The reason for the relatively large mean slowness error of MJAR (see rightmost column in Table 7.7.1) in the PIDC processing could just be the fact that the PIDC does not take the elevation differences between the single sites into account in its fk-analysis. From the formula given above for Vmin, it is clear that low apparent velocities are better resolved the lower the analysis frequency. Additionally, the coherency for signals above 3 Hz is relatively low, because of the large distance between the single sites of the MJAR array. Therefore a scheme to obtain the 'best' frequency range was developed and applied for the MJAR data set. The principles of this procedure can be seen in the flow chart in Fig. 7.7.5. Firstly, the detection beam is recalculated and the frequency range with the highest SNR is searched for. This frequency range is shifted as far as possible to lower frequencies because the best resolution and best signal coherence can be expected for low frequencies. Especially smaller amplitudes are often disturbed by local noise. Therefore the fk-analysis is not done for the first part of the onset, but for the part of the signal for which the SNR has its highest value. This alone contributes positively to obtaining more stable fk-results, but the best fk-parameters are found, when in an iterative process firstly the lower frequency limit and secondly the higher frequency limit are systematically modified by small steps of 0.15 Hz around the original values. For each modification of the frequency band the fk-analysis is redone. Then the final and 'best' estimate of the slowness is chosen as the one, for which the fk-quality parameter attained its highest value. This procedure adapts more precisely the frequency band to the characteristics of the actual onset. In all cases the site elevations were taken into account in the fk-analysis. Fig. 7.7.6 shows the results for the 'BEST' solution, for which the statistical values can be found in Table 7.7.3. A reduction of erroneous onsets by about 66% and a decrease of the mean length of the slowness-error vector by about 48% (compare values in the first and the last rows of Table 7.7.3) clearly demonstrate the advantages of this procedure. #### **Conclusions** The anomalous amount of erroneous slowness estimates for onsets at MJAR is the result of several factors. First of all, the mean minimum distances between the single sites (about 5 km) is too large for resolving the slowness of higher frequency signals. This is due to the array transfer function and the lack of signal coherency. The small number of sites makes the array additionally very sensitive to noise and other complications at any one site, since the array has practically no redundancy in its data. Applying some simple plausible changes to the parameters to estimate the slowness, a reduction of the erroneous estimates by about 30% can be achieved. A specific problem with the PIDC processing is that it does not take into account the different elevations of array sites in the fk-analysis. With a special search for the best frequency range to use in the fk-analysis for each onset, the erroneous onsets can be reduced to about 30% and all other slowness estimates are very stable. However, because of the inherent problem of the array configuration the erroneous estimates cannot be removed totally (see Fig. 7.7.6). ## Recommendations for the PIDC processing of MJAR data To stabilize the MJAR data analysis at the PIDC in the short term, the above mentioned changes in the data processing are strongly recommended: - 1) The parameters to be used in the fk-analysis of MJAR data should be calculated in accordance to the actual frequency content of each signal, as shown in Table 7.7.2 (case AD-HOC I). - 2) The fk-analysis routine should be modified so that elevation differences between the array sites can also be taken into account (Table 7.7.2, AD-HOC II). - 3) A further improvement of the results can be obtained by an iterative search for the best frequency band, by choosing the analysis window around the maximum SNR value, and calculating the other parameters as shown in Table 7.7.2 (case BEST). In a longer perspective, a modification of the MJAR array configuration (i.e. minimum distance between sites, number of sites) would be the better solution, especially in order to improve the capability for resolving also larger slowness values in a higher frequency range. The definition of additional and well analyzed S onsets would contribute to improving the location of seismic events in the whole region surrounding MJAR. #### J. Schweitzer #### References - Berteussen, K.-A., 1974. NORSAR location calibration and time delay corrections. In: NORSAR Semiannual Tech. Summ. 1 Oct 73 31 Mar 74, NORSAR Sci. Rep. 2-73/74, Kjeller, Norway. - Buland, R. & Chapman C.H., 1983. The computation of seismic travel times. Bull. Seism. Soc. Am. 73, 1271-1302. - Fyen, J., Ringdal, F. & Paulsen B., 1995. Development of improved NORSAR time delay corrections. In: NORSAR Semiannual Tech. Summ. 1 April 30 September 94, NORSAR Sci. Rep. 1-95/96, Kjeller, Norway. - Jeffreys, H. & Bullen, K.E., 1940. Seismological tables, British Association for the Advancement of Science, London. - Kennett, B.L.N. & Engdahl, E.R., 1991. Traveltimes for global earthquake location and phase identification, Geophys. J. Int. 105. - Schweitzer, J. 1994a. Some improvements of the detector / SigPro system at NORSAR. In: NORSAR Semiannual Tech. Summ. 1 Oct 93 31 Mar 94, NORSAR Sci. Rep. 2-93/94, Kjeller, Norway. - Schweitzer, J. 1994b. Mislocation vectors for small aperture arrays a first step towards calibrating GSETT-3 stations. In: NORSAR Semiannual Tech. Summ. 1 April 30 September 94, NORSAR Sci. Rep. 1-94/95, Kjeller, Norway. - Schweitzer, J. 1995. An assessment of the estimated mean mislocation vectors for small-aperture arrays. In: NORSAR Semiannual Tech. Summ. 1 April 30 September 95, NORSAR Sci. Rep. 1-95/96, Kjeller, Norway, 128-139. - Schweitzer, J. & Kværna, T., 1995. Mapping of azimuth anomalies from array observations. In: NORSAR Semiannual Tech. Summ. 1 Oct 1994 31 March 95, NORSAR Sci. Rep. 2-94/95, Kjeller, Norway. Table 7.7.1: The table gives the results from analysis of P-phase measurements at the different GSETT-3 arrays. #T is the total number of analyzed phases. NRES gives the number and percentage of phases rejected from analysis due to travel-time residuals exceeding 4 seconds. NPER gives the number and percentage of phases rejected from analysis in accordance with the requirement that the largest onset of a teleseismic phase must have a period larger than 0.25 seconds. NSLOW gives the number and percentage of phases rejected from analysis due to the length of the mislocation vector exceeding 5 s/o. #U is the number of phases remaining after the rejection of outliers, as defined by the three criteria found in the text. DT gives the mean onsettime residual and the associated standard deviation. DPHI gives the mean azimuth residual and the associated standard deviation. DR gives the mean ray-parameter residual and the associated standard deviation. DS gives the mean length of the mislocation vectors. | ARRAY | #T | NR
| | ************ | ER
% | NSL
| | #U | DT [s] | DPHI [*] | DR [s/°] | DS
[s/*] | |-------|------|---------|-----|--------------|---------|----------|------|------|--------------------|---------------------------|---------------------|-------------| | ARCES | 6367 | 77 | 1.2 | 81 | 1.3 | 426 | 6.7 | 5783 | 0.59±1.35 | 3.51±19.82 | 0.62±1.32 | 1.64 | | ASAR | 7238 | 181 | 2.5 | 22 | 0.3 | 278 | 3.8 |
6757 | 1.42±1.06 | 0.70±11.22 | -0.14 ± 1.12 | 1.12 | | CMAR | 5737 | 471 | 8.2 | 4 | 0.1 | 124 | 2.2 | 5138 | 2.14±1.18 | 1.48±18.15 | -0.56 ± 1.33 | 1.85 | | ESDC | 3429 | 255 | 7.4 | 0 | 0.0 | 165 | 4.8 | 3009 | 1.48±1.24 | -2.02±17.98 | 0.17 ± 1.04 | 1.36 | | FINES | 6993 | 109 | 1.6 | 31 | 0.4 | 769 | 11.0 | 6084 | 0.63±1.20 | 3.98±25.85 | 0.31 ± 1.55 | 1.99 | | GERES | 6322 | 446 | 7.1 | 21 | 0.3 | 365 | 5.8 | 5490 | 1.43 ± 1.19 | 6.43 ± 26.61 | -0.29±1.25 | 1.55 | | HFS | 4680 | 105 | 2.2 | 20 | 0.4 | 804 | 17.2 | 3751 | 0.86±1.71 | 5.69 ± 27.28 | -0.38±1.86 | 2.35 | | ILAR | 1374 | 16 | 1.2 | 0 | 0.0 | 29 | 2.1 | 1329 | 0.30±1.24 | 2.43±20.67 | -0.68 ±1.18 | 1.85 | | KSAR | 1024 | 57 | 5.6 | 0 | 0.0 | 37 | 3.6 | 930 | 1.84±1.05 | 1.42±12.93 | 0.28±0.95 | 1.20 | | MJAR | 4470 | 261 | 5.8 | 10 | 0.2 | 979 | 21.9 | 3220 | 1.29 ± 1.21 | 3.52±18.21 | -0.11 ± 1.24 | 2.19 | | NORES | 5262 | 125 | 2.4 | 77 | 1.5 | 387 | 7.4 | 4673 | 0.63±1.57 | 3.39±19.02 | 0.37±1.48 | 1.76 | | PDAR | 5109 | 176 | 3.4 | 1 | 0.0 | 750 | 14.7 | 4182 | 1.63±1.07 | -8.35±40.03 | -1.18 ± 2.21 | 2.94 | | SPITS | 2482 | 43 | 1.7 | 84 | 3.4 | 1262 | 50.9 | 1093 | 0.86±1.39 | 19.43±40.09 | -0.30 ±2.33 | 3.17 | | TXAR | 5723 | 282 | 4.9 | 8 | 0.1 | 256 | 4.5 | 5177 | 1.95±1.17 | -11.28 ± 38.59 | -0.29±1.63 | 2.32 | | WRA | 5633 | 121 | 2.2 | 13 | 0.2 | 203 | 3.6 | 5296 | 1.07±1.58 | 2.61±8.54 | 0.24±0.80 | 0.85 | | YKA | 3403 | 54 | 1.6 | 1 | 0.0 | 116 | 3.4 | 3232 | 0.78±1.15 | 1.60±6.90 | -0.07 ± 0.58 | 0.59 | Table 7.7.2: Processing parameters to estimate slowness values at MJAR. FP1 and FP2 are the lower and upper cut-off frequencies of the prefilter, respectively. FREQ is the signal frequency as measured during the detection process. FK1 and FK2 define the frequency range for the broadband-fk analysis. SMAX is the largest slowness for the fk-analysis. T1 is the lead time before the detection time or the lead time before the time of the maximum SNR value. T1 thus defines the start time of the time window for the fk-analysis; T2 is the length of this time window. The column Z indicates whether the station elevations were taken into account in the fk-analysis. For further details see the text. | METHOD | PREFILTER LOWER CUT-OFF FP1 [Hz] | PREFILTER
UPPER
CUT-OFF
FP2 [Hz] | FKI | FK2 | SMAX
[s/km] | LEAD
TIME
T1[s] | WINDOW
LENGTH
T2 [s] | Z | |-----------|----------------------------------|---|-------------------|-------------------|---------------------|--------------------------------|-------------------------------------|-----| | PIDC | 0.75 | 8.0 | FREQ*2/3 | 2*FK1 | 0.36 | 1.1 | 2.4 | no | | AD-HOC I | as FK1 | as FK2 | FREQ*2/3 | 2*FK1 | 0.1/FREQ
(≥ 0.1) | 10*SMAX | 1 / FREQ +
20*SMAX
(≥ 4.0) | по | | AD-HOC II | as FK1 | as FK2 | FREQ*2/3 | 2*FK1 | 0.1/FREQ
(≥ 0.1) | 10*SMAX | 1 / FREQ +
20*SMAX
(≥ 4.0) | yes | | BEST | 0.95*FK1 | 1.05*FK2 | best,
see text | best,
see text | 0.1/FP1 | 1/FK1
before the
max SNR | 2 / FK1 +
2 / FP1 + 1
(≥ 5.0) | yes | Table 7.7.3: Results of the different slowness estimates of MJAR data. DS is the length of the slowness-error vector, listed both as mean value and as a median of all estimates. NUMBER OF DS > 5 (or 10) gives the number of slowness estimates for which the observed error is larger than the given value. Listed are also the mean values of the lower and upper limit of the frequency range for the broadband-fk analysis (FK1 and FK2, respectively) and the largest slowness (SMAX) for which the fk-analysis is performed. | METHOD | NUMBER
OF
PHASES | MEAN
DS [s/*] | MEDIAN
DS [s/*] | NUMBER
OF
DS > 10 [s/°] | NUMBER
OF
DS > 5 [s/*] | MEAN
FK1
[Hz] | MEAN
FK2
[Hz] | MEAN
SMAX
[s/km] | |-----------|------------------------|------------------|--------------------|-------------------------------|------------------------------|---------------------|---------------------|------------------------| | PIDC | 294 | 5.15 | 2.37 | 45 | 53 | 0.99 | 1.98 | 0.36 | | Ad-Hoc I | 294 | 3.90 | 2.25 | 30 | 41 | 0.86 | 1.86 | 0.10 | | Ad-Hoc II | 294 | 3.32 | 1.94 | 24 | 38 | 0.86 | 1.86 | 0.10 | | BEST | 294 | 2.66 | 1.84 | 13 | 18 | 0.66 | 1.45 | 0.18 | Fig. 7.7.1. Theoretical azimuth and ray-parameter values for the 294 onsets investigated are given by small circles. The corresponding values as reported by the PIDC in its final bulletins (REBs) are given as the end points of the lines. # **MJAR CONFIGURATION** Fig. 7.7.2. The configuration of the MJAR array, with all coordinates given in m. The coordinates are relative to the array reference site MJ00. Note the large differences in the site elevations. OBSERVED RAY PARAMETER AND AZIMUTH VALUES (AD-HOCI) MJAR 1997, 121 - 1997, 182 Fig. 7.7.3. Same as Fig.7.7.1 but here corresponding to parameters selected for the 'Ad-Hoc I' test to improve the fk-results, see Table 7.7.3 and the text. MJAR 1997, 121 - 1997, 182 Fig. 7.7.4. Same as Fig. 7.7.3, but here the elevation differences are also taken into account in the fk-analysis. Fig. 7.7.5. This flow chart provides the details for an optimized MJAR fk-processing. OBSERVED RAY PARAMETER AND AZIMUTH VALUES (BEST) MJAR 1997, 121 - 1997, 182 Fig. 7.7.6. Same as Fig.7.7.1, but here corresponding to parameters selected for the 'BEST' test to improve the fk-results, see Table 7.7.3 and the text.